Foreign Agricultural Service GAIN Report Global Agriculture Information Network Required Report - public distribution GAIN Report #VM0008 Date: 6/29/2000 ## Vietnam ## Food and Agricultural Import Regulations and ## **Standards** ## **Country Report** 2000 Approved by : Ross G.Kreamer **US Embassy Vietnam** Prepared by : Indochine Consultants; Bui Thi Huong & Hoang Phung My ## **Report Highlights:** This report provides detailed information on a wide range of issues facing the trade in food products and ingredients in this market. Some regulations are presented in their draft or proposed form, as they were under consideration at the time this document was prepared. As with all regulations, they are subject to change. And for this reason, we encourage readers to check with our office for clarification if any inconsistencies should ## TABLE OF CONTENTS | SECTION I: FOOD LAWS | . <u>Page 2 of 82</u> | |---|-----------------------| | SECTION II: LABELLING REQUIREMENTS | Page 11 of 82 | | SECTION III: PACKAGING AND CONTAINER REGULATIONS | Page 25 of 82 | | SECTION IV: FOOD ADDITIVE REGULATIONS | Page 26 of 82 | | SECTION V: PESTICIDE AND OTHER CONTAMINANTS | Page 28 of 82 | | SECTION VI: OTHER REGULATIONS AND REQUIREMENTS | Page 52 of 82 | | SECTION VII: OTHER SPECIFIC STANDARDS (Biosafety Regulations for GMOs | <u>:</u> | | Feed Ingredients) | Page 56 of 82 | | SECTION VIII: COPYRIGHT AND/OR TRADEMARKS | Page 66 of 82 | | SECTION IX: IMPORT PROCEDURES (<u>Inspections</u>) | Page 70 of 82 | | APPENDIX 1: GVN REGULATORY AGENCY CONTACTS | Page 74 of 82 | | APPENDIX 2: OTHER GVN CONTACTS | Page 75 of 82 | | APPENDIX 3: GVN CONCORDANCE WITH CORDEX | Page 77 of 82 | | APPENDIX 4: METAL RESIDUES IN FOOD PRODUCTS | Page 82 of 82 | ## SECTION I: FOOD LAWS Vietnam maintains very few regulations that apply exclusively to imported food products. Imported food products must meet the general standard and requirements that apply to domestic food products. These reqirements are listed in numerous decrees, decision memoranda, ordinances, and other legal documents. Vietnam is currently working on a national Food Law, an effort under the guidance of the Ministry of Health. These draft regulations were presented to the GVN in 2000 for review and are based in large part on a review of existing international standards. Because Vietnam is an agricultural country with an emerging local food processing sector, the GVN does not encourage imports. Spillover effects from the Asian financial crisis of the late 1990's encouraged the GVN to dampen imports and conserve foreign exchange in an effort to address the current account deficit. Tariffs have gradually edged upward in an effort to dampen import demand and generate revenues. Occasionally, temporary restrictions or bans on imported product are announced as a means of "balancing" supply and demand. Regulations on imported food products are generally not any more strict than those on domestically produced food products, and food products which meet international standards and/or the exporting country's national standards are usually permitted. In cases where requirements of some kinds of products have yet to be specifically listed by the GVN, the CODEX standards are generally the reference. The relevant organizations responsible for the administration of imported food products are listed in Appendix 1 and Appendix 2 of this report. Vietnam is working on a comprehensive Food Law. The bellow draft of the Food Law is comprised of 41 Articles in 8 Chapters indicating regulations on food production, trade and consumption in the country. Standing Committee of National Assembly Socialist Republic of Vietnam Independence - Freedom - Happiness No: /2000/PL-UBTVQH 10 Draft No 5 #### **Food Ordinance** To enhance the efficiency of State management, to ensure and improve the quality of food, to contribute to the development of a safe food production and supply system, the development of a consistent and effective food export, import control system, to protect the rights of consumers, to facilitate economic cooperation, international trade; Pursuant to the 1992 Constitution of the Socialist Republic of Vietnam; Pursuant to the Resolution of the X th National Assembly, sixth session on the legislative program as well as the 2000 Food Ordinance; This Ordinance provides for food. ## Chapter I General Provisions ## Article 1: This Ordinance provides for ensurance of food quality, hygiene and safety in production, trade of food and for the State management of food. ## Article 2: - 1. Any Vietnamese organisation, individual, foreign organisation, individual that produces, trades food on the territory of Vietnam shall have to comply with the Ordinance and other relevant legislative regulations, except otherwise provided for by international treaty which the Socialist Republic of Vietnam has signed or acceded, the international treaty provisions shall be applied. - 2. This Ordinance shall not be applied to: - a. Food produced, processed, imported, exported for private consumption, not for trade aims; - b. Transit food or food brought into Vietnam in ships' stores or aircraft's stores and used only for sailors, crew or passengers of such ships or aircraft; - c. Transit food which is not for sale or consumption in Vietnam. ### Article 3: In this Ordinance, the following terms shall have the meanings as described thereunder: - "Food" means any substance, whether processed, semi- processed, raw or live, which is intended for human consumption; and includes drinks and any substance which has been used in the manufacture, processing or treatment of food, but does not include cosmetics or tobacco or substances used only as drugs. - 2. "Food quality" means this food comply with regulations of food quality, hygiene, safety and standards on compositions, labelling, packaging, storing and transporting of food. - 3. "Hygiene, safety of food" means that food will not cause harm to the consumer's health; is not damaged, decomposed, deteriorated or does not contain any chemical, biological agents or foreign matters with an amount exceeding permitted limits; is not wholly or partly the product of a diseased animal or the one which causes harm to the consumer. - 7. "Food standard" consists of regulations on food specification, technical requirements, testing method, packaging, labelling, transporting, storing requirements; on quality management system and other matters relating to food. - 8. "Food regulation" consists of documents compulsory applying on food quality, hygiene, safety issued by competent agency. - 9. "Food production, trade" means the implementation of one/some or all of processes from cultivation of crops or animal; processing, transporting, storing, distributing, delivering, exporting, importing of food. ### Article 4: The State shall have its policy and management measure to ensure improvement hygiene, safety and quality of food. ## Article 5: The State encourages all Vietnamese and foreign organisations, individuals that produce, trade food on the territory of Vietnam to apply the advanced measures, technologies, quality management systems to ensure and improve food hygiene, safety and quality. ### Article 6: - 1. The State agencies, economic organizations, political organizations, Socio-political organizations, social organizations, Socio-professional organizations, people's armed forces units and all individuals shall responsible to implement the provisions of this Ordinance as well as the relevant provisions of legislation on quality, hygiene, safety of food. - 2. The Vietnam Fatherland Front and its member organisations shall, within their rights and responsibilities shall educate and encourage people to implement and supervise the application of legislation on quality, hygiene, safety of food. ## Article 7: Organisations, individuals shall have the right to legal process against violations of the regulations on quality, hygiene, safety of food. Organisations, individuals shall have the right to propose to the State competent agency the measures for improvement quality, hygiene, safety of food. Any competent agency, organization shall have to promptly settle in time all complaints, denunciations and proposals as prescribed by law. ## Article 8: The State of Socialist Republic of Vietnam encourages the expansion of international cooperation with other countries, international and foreign organisations and individuals in the field of quality, hygiene, safety of food. ## Article 9: To strictly prohibit the following acts: - 1. Producing and/or trading food which does not comply with hygiene, safety and quality requirements as prescribed by law. - 2. Giving false information or making untruthful advertisement, labelling and other fraudulent acts concerning hygien, safety and quality of food in their producing, trading. - 3. Circulating any new food, new food additive, packages made of a new material directly contacted with food which has not been approved by a competent agency. ## Chapter II Production, trade of food ### Article 10: Any organization, individual that produces, trades food shall have to declare and to ensure their food in conformity with mandatory standars on quality, hygiene safety; to control hygiene, safety and quality of food and to take charge for their products. #### Article 11: In a particular period, basing on managerment requirements of hygiene, safety and quality of food, the Government shall promulgate a list of food to be mandatory inspected on hygiene, safety and quality; and organize the inspection of quality, hygiene, safety of food as well as issue regulations concerning inspection of hygiene, safety and quality of food. ## Article 12: - Organization, individuals working in planting, animal husbandry fields including fish feeding are permitted to supply to the market only foods that contain pesticide
residues, chemical preservatives, grow stimulants, gain weight and development substances not exceeding the limits which promulgated in related law and regulations. - 2. Organizations, individuals producing, trading foods are allowed to use only food additives, processing aid with quantity which not exceeding permitted limits. Government will issue the list of permitted pesticide residues, chemical preservatives, grow stimulants, gain weight, development substances, food additives, processing aid and their limits are promulgated in item 1 and 2 of this Article. ## Article 13: - 1. Pre-packaged foods shall have to be labelled fully, truthfully as prescribed by law. The claim of any food treatment or cure of disease shall have not to be declared on food label or to be advertised. - 2. Food package shall have to be met quality, hygien, safety requirements of food. ## Article 14: - 1. Any premise producing, trading food shall have to be built in such place ensuring hygiene, safety of food and environment requirements. - 2. Plants, buildings, processing, trading technology of food shall have to be designed, constructed, installed, operated in accordance with hygiene, safety requirements of food. - 3. Any equipments, utensils used directly in producing, trading of food shall have to be made of materials ensuring hygiene, safety requirements of food. - 4. Any raw materials, water used in producing, trading of food; any facilities used in transporting, storing shall have to be met hygien, safety, quality requirements. ## Article 15: Any person working in food producing, trading premises shall have to ensure the following requirements: - 1. Being in good status of health, without any communicable/infected disease and other diseases that may cause contamination of food. - 2. Having an adequate background of food hygiene, safety. - 3. Complying strictly regulations on food hygiene, safety. The Government shall provide medical examination, education of food hygiene, safety for the person working in food producing/trading premises. ## Chapter III Food importation, exportation ## Article 16: - 1. Food, substances as prescribed in Article 12 of this Ordinance imported into Vietnam shall have to be met food hygiene, safety, quality and labelling as prescribed by Vietnamese legislation. - 2. Food, substances as prescribed in Article 12 of this Ordinance exported shall have to be met food hygiene, safety, quality and labelling requirements of the import countries. - 3. Food importer/exporter shall have to be responsible for hygiene, safety, quality and labelling of their imported/exported food. ## Article 17: - 1. Imported/exported food covered by the list of import/export food to be inspected shall have to be granted with certificate of conformity with hygiene, safety, quality requirement issued by a competent agency. - 2. Imported/exported food which is not covered by the above list shall have either to be inspected if there is a reasonable sign of violating the legislation on hygiene, safety, quality of food. ## Article 18: Imported/exported food failing to meet the hygiene, safety, quality requirements shall have to be reproduced, destroyed or re-exported (for imported food) as decision made by competent agency. ## Article 19: In a particular period, basing on managerial requirement in the field of hygiene, safety, quality of food, the Government shall publish the list of import/export food to be inspected on hygiene, safety, quality and shall organize respective inspection; The Government also shall promulgate inspection regulation in the field of hygiene, safety, quality of imported/exported food. #### Article 20: - 1. Imported/exported food conforming to the requirements as prescribed in Article 19 of this Ordinance shall be given a certificate by a competent agency in term of conformity with food hygiene, safety, quality requirement. - 2. Imported/exported food which has been given such a conformity certificate issued by an approved body/organisation under Mutual Recognition Agreement between the Government of Vietnam and foreign countries, or by international organisation shall be exempted from inspection unless there is reasonable sign of violating the legislation on hygiene, safety, quality of food. - 3. Food imported/exported from organizations, individuals producing, trading food which has been certified in conformity with standard or certified against quality management system of Vietnam/foreign/international standards shall be exempted from inspection unless there is reasonable sign of violating the legislation on hygiene, safety and quality of food. ## Chapter IV Protection and remedies of food poisoning ## Article 21: The State management agency for food shall carry out surveys, study of food; maintain food statistics concerning to hygiene, safety, quality of food; organise testing, analysis of food for the purpose of food poisoning prevention or prediction. <u>Article 22</u>: Organisation/individual discovering a sign of food poisoning must immediately inform the local people's Committee or the nearest competent organisation/body for timely remedial measures. <u>Article 23</u>: Any organisation/individual causing a food poisoning shall have to implement remedial measures as well as to report immediately to the competent organisation/body. ## Article 24: Remedial measures for removing food poisoning shall include: - 1. Prohibition of production, processing, selling or buying of poisoned food; - 2. Immediate reporting food poisoning to consumer; - 3. Treatment in time of poisoned food produced and being circulated in the market; - 4. Investigating and monitoring every case of food poisoning; - 5. Establishing hygiene system and preventing of spreading of epidemic diseases caused by food poisoning; - 6. Examination of health and having in time treatment for person poisoned by food; #### Article 25: The Chairman of the People's Committee of the locality where food poisoning is happening shall have to carry out immediately necessary measures to eliminate food and prevent the spread of the food-borne disease and to report in time to its superior body. ## Article 26: Where the food poisoning affects or likely to affect to a number of localities, the chairman of the People's Committee of such localities shall be responsible for coordination of prevention and having remedial measures. ## Article 27: - 1. In the cases where a local People's Committee lacks the capacity to eliminate food poisoning and prevent the spread of the food-borne disease as prescribed in Article 25 and 26 of this Ordinance, the local People's Committee shall have to ask its superior body to take action. - 2. The State management agency for food of different levels shall be responsible for coordination with relevant bodies in implementing remedial measures and submitting a report to the Prime Minister of the Government. ## Article 28: - 1. In cases where a food poisoning has resulted a serious danger to public health, the Prime Minnister shall make a decision on the application of emergency measures. - 4. When the situation of food poinsoning provided in item 1 of this Article could be controlled, Prime Minister shall make a decision to cease the application of the emergency measures. ## Chapter V State management of food ## Article 39: The scope of the State management of food shall include: - 1. Elaborating and organizing the implementation of policies, strategies, planning on hygiene, safety and quality of food; - 2. Promulgating and organizing the implementation of legislation document on hygiene, safety and quality of food; promulgating and applying regulations and standards on hygiene, safety and quality of food; - 3. Formulating and organizing the implementation of plan for prevention and rectification of food poisoning; - 4. Organizing and managing activities of the State management agencies of different levels in the field of hygiene, safety and quality of food; - 5. Organizing publication of standard on hygiene, safety, quality to food production/trade organisations and/or individuals; certifying hygiene, safety, quality and quality management system of food; - 6. Inspecting hygiene, safety, quality of food and assurance conditions concerning hygiene, safety, quality of food producers/traders; - 7. Carrying out scientific research activities, advanced technology application in food processing; - 8. Organizing and managing professional, technical education/training of food; - 9. Organizing information, propagate activies for knowledge and legislation dissemination; - 10. Carrying out international cooperation in the field of food; - 11. Examining and controlling observance of food legislation; handling complaints/denunciations and violations of food legislation. ### Article 30: - 1. The Government shall stipulate the unifying State management for food in the whole country of Vietnam; - 2. The Ministry of Health shall be responsible to the Government for the unified State management of food; - 3. The Ministries, ministerial level agencies and agencies attached to the Government shall, within the ambit of their tasks and powers, have to co-ordinate with the Ministry of Health in unified State management for food inspection as appointed by the Government. The Government shall specify responsibilities and powers of the Ministries, ministerial level agencies and agencies attached to the Government for implementing unified State management for food. 4. People's Committee of different levels shall, within the ambit of their tasks and powers, have to implement unified State management of food in their respective localities. ## **Food inspector** ## Article 31: - 1. State inspection for food shall be a function of State management agency of food. - 2. The Government shall specify organisational structure and duties and powers for food inspection. ## Article 32: State inspection of food shall consist of the inspection of implementation of
legislation concerning to hygiene, safety and quality of food, punishments, applying and recommendation making on the measures to prevent and terminate any violation of the legislation relating to hygiene, safety and quality of food. State inspection shall be taken by an inspection team or inspector. ### Article 33: - 1. When carrying out a State inspection, an inspection team or an inspector shall have the following tasks and powers: - a. Requesting the organisation or individual concerned to provide document and to answer any necessary question for the inspection; - b. Sampling for testing as stipulated by law; - c. Making a inspection process-verbal and proposing settlement measures; - d. Applying provention measures and dealing with violations as prescribed by law; transferring the file on the violations of the legislation to state competent agency if there are signs of crimes committed. - 2. When carrying out a State inspection, inspection team or inspector shall have the following responsibilities: - a. Presenting inspection decision and inspector card; - b. Implementing inspection procedures in right order; shall not to make any trouble, impediment to producing/trading activities; shall not to damage the legal right, interest of producing/trading organisation, individual and consumer. - c. Complying with the law and having responsibility for their behavior, conclusions and settlement measures. Paying compensation for damage caused as prescribed by law. ### Article 34: Organisation, individual being inspected shall be responsible for facilitating inspection team or inspector to carry out their duties and to comply inspection team's or inspector's decision. #### Article 35: Organisation, individual being inspected shall have the right to appeal or make initiative lawsuits of the inspection team's or inspector's conclusions or settlement measures as prescribed by law. During the competent agencies', organisations' consideration, settlement, organisation/individual shall have to comply inspections team's or inspector's decision or settlement measures unless a contrary provision stipulated by law. ## Chapter VII Rewards and punishments ## Article 36: Any organisation, individual who has achieved successes in hygiene, safety, quality assurance of food or merits of detecting violations of the legislation on hygiene, safety, quality of food shall be rewarded as prescribed by law. ### Article 37: Any person who produces and/or trades food which fail to meet the hygiene, safety, quality requirements; causes food poisoning; makes fraudulent claims in trading effecting to the hygiene, safety, quality of food; trades food when the conditions of hygiene, safety, quality of food fail to comply; gives false information or makes untruthful advertisement of hygiene, safety, quality of food; circular any new food without permission of the competent agency shall, depending on the nature and seriousness of their violation (s), be punished by a fine in term of administration finances or examined for penal liability as prescribed by law. #### Article 38: Any person who abuse their position and/or power to violate the provisions in claiming standards of food hygiene, safety, quality, of quality management system certification, on licensing of import/export food which covered by the list of food to be inspected on hygiene, safety, quality and labelling which has not been inspected or fail to meet the quality standard after inspection or commit other acts of violating of the food provisions shall, depending on the nature and seriousness of their violation (s), be disciplined or examined for penal liability as prescribed by law. ## Article 39: Any person who contravenes the food regulations of the legislation causing damage to an organisation/individual shall not only be punishable according to articles 37 and 38 of this Ordinance, but also have to pay compensation for the damage as prescribed by law. ## Chapter VIII Implementation provisions #### Article 40: - 1. This Ordinance takes effect from - 2. All former provisions contrary to this Ordinance are hereby rescinded. ## Article 41: The Government shall detail the implementation of this Ordinance. Hanoi, On behalf of the National Assembly Standing Committee Chairman Nong Duc Manh ## SECTION II: LABELLING REQUIREMENTS (Nutritional Labelling, Green Labelling, Health Claims, Organic Labelling) On August 30, 1999 the Prime Minister of Vietnam issued a new decree concerning the labelling of consumer products in Vietnam. Decision TTg 178-99 nominally went into force on March 1, 2000. To date, the implementing regulations have yet to be issued by all relevant ministries. The Ministry of Trade (MOT) is responsible for the decree's implementation. It is important to note that one of the key elements of the decree is the requirement of a Vietnamese Language panel. Producton and application of the Vietnamese language label will in almost all cases be done by VN importers/distrubutors after the goods have cleared customs prior to retail sale. The Market Police will enforce the decree by spot checks at retail outlets. The following are provisions of the 1999 Decree and the 1995 Decree. Decree No178-99/QD-TTg on August 30, 1999, by the Prime Minister # THE REGULATION ON THE LABELING OF GOODS TO BE CIRCULATED IN THE COUNTRY, AND EXPORT AS WELL AS IMPORTED GOODS --0-- (Issued together with Decision No178/1999/QD-TTg of August 30, 1999, of the Prime Minister) ## Chapter I GENERAL PROVISIONS ## Article 1: Governing scope - 5. This Regulation prescribes the labeling of goods made in Vietnam for circulation in the country and for export, as well as foreign-made goods imported for sale on the Vietnamese market. - 6. Goods are defined as being processed foodstuffs, raw and fresh foodstuffs, essential commodities and necessities which are not ready-packed and sold directly to consumers; foods and drinks which are ready-packed and are consumed within 24 hours, shall not be governed by this Regulation. ## Article: Objectives of Application Subject to this implementing Regulation are organizations, individuals and merchants that produce and /or trade in goods made in Vietnam for domestic circulation, and/or for export; as well as organizations, individuals and merchants that import goods for sale in Vietnam. #### Article: Interpretation of terms In this Regulation, the following terms shall be construed as follow: - 1. **Goods labels** are inscriptions, printings, drawings, images or signs, which are imprinted or embossed directly or affixed, stuck or pinned firmly on goods or their packings to display necessary and principal information about such goods. - 2. **Merchandise packings** are those directly attached to goods and sold together with such goods to consumers, including holding packings and exterior packings: - a) **holding packings** are those directly holding goods, forming shapes and figures of goods or tightly covering goods to their shapes and figures; - b) **exterior packings** are those used to contain one or several goods holding packings. - 3. **Non-merchandise packings** are those not retailed together with goods, including various kinds used in the transportation and preservation of goods for means of transportation or in warehouses. - 4. **Goods labeling** is the inscription of necessary and principal information about goods on their labels in order to provide consumers with basic information to identify goods and serve as the basis for purchasers to decide on the selection, consumption and use of such goods, and for functional bodies to effect the inspection and supervision of such goods. - 5. **Compulsory content of goods labels** is the part containing the most important information about goods that must be inscribed on the goods labels. - 6. **Non-compulsory content of goods labels** is the part containing other information other than the content compulsory inscribed on the goods labels. - 7. **Principal display panel (PDP)** is a part on which the compulsory contents of goods labels are inscribed, which can be easily and clearly spotted by the consumers in normal goods display conditions, and designed according to the actual size of the packing directly holding goods, and must not be laid out on the packing's bottom part. - 8. **Information part** is the part laying to the right of the principal display panel, on which the non-compulsory contents of the goods label, or some compulsory contents in cases where the principal display panel is not large enough to contain such compulsory contents, are inscribed. ## Article 4: Basic requirements of goods labels All letters, numerals, drawings, images, signs and /or marks put on goods labels must be clear, and true to the real properties of goods. They must not be ambiguously inscribed, thus causing misunderstanding or mistakes with other goods labels. ## Article 5: Language used to display goods labels - 1. **Labels of goods to be circulated in the country must be inscribed in Vietnamese**, but depending on the requirements of each kind of goods, they may be inscribe in foreign language(s), but in smaller sizes. - 2. Labels of export goods may be inscribed in the language(s) of the country(ies) or territory(ies) importing such goods, if it is so agreed upon in the goods sale/purchase contracts. - 3. For goods imported for circulation and sale on the Vietnam market, the language(s) on such goods' labels shall be displayed by one of the following methods: : - a) When signing the import contract, the merchant shall request the goods suppliers to agree on the inscription on original label of compulsory content's information in Vietnamese. - b) In cases where the agreement defined at Point a) Cause 3 of this Article cannot be reached, the merchant importing the goods shall have an auxiliary label inscribing the compulsory contents' information in Vietnamese and apply it together with the foreign language original label of
such goods, before such goods are put on sale or circulation on the market. ## Chapter II INSCRIBING CONTENT OF GOODS LABELS #### **Section 1: COMPULSORY CONTENTS** ## **Article 6:** Goods appellations - 1. **Goods appellations** are particular names of goods or names already used in the Vietnamese Standards of such goods. The names of goods shall be inscribed in letters or a height not shorter the half (½) of the highest letter on the goods label. - 2. In cases where a goods item has not had its name specified in the Vietnamese standards (the VS), its name shall be the one specified in the International Standards, published for application by Vietnam. - 3. In cases where a goods item has no name specified in Clauses 1 and 2 of this Article, such goods shall use the name followed by coding title specified in the International Harmonized Commodity Description and Coding System already published for application by Vietnam. - 4. In cases where a goods item has no name specified in Clause 1,2 and 3 of this Article, such goods item shall be entitled to use a name concretely describing or clearly stating its utility. ## <u>Article 7:</u> Names and Addresses of merchants responsible for goods. | 1. | In cases where a goods item is completely produced at a production establishment, the of merchant responsible for such goods shall be the name of such production establishment, with the | |----|--| | | following inscription on the goods label: | | | Manufactured at, or Produce of | | 2. | In cases where a goods item is assembled from components and spare parts produced by different production establishments, the name of the merchant responsible for such goods shall be the name of the establishment that assembles finished products, with following inscription on the goods label: Assembly establishment, or assembled at | | 3. | In cases of imported goods or goods sold by sale agents for foreign merchants, the name of the merchant responsible for such goods shall be the name of the importing merchant or the merchant acting as the sale agent, with the following inscription on the goods label: Importing merchant, or Agency merchant | | 4. | Each address shall comprise: house number, street (village, hamlet), ward (commune), urban district (rural district, provincial town), city (province). | | | | ## Article 8: Quantity of goods - 1. Quantity of goods is the actual number (counting number) or net weight, volume or measures of goods, contained in merchandise packing. - 2. Measuring units used to denote the quantity of goods are the lawful measuring units of Vietnam, under the international system of measuring units (S.I). - If another system of measuring units is applied, the coefficients for converting such system into the S.I system of measuring units must be inscribed., except for such special goods as picture tubes of television set (T.V), crude mineral oils, etc. - 3. The size and numerals for inscribing goods quantity on goods labels shall be designed depending on the size of the principal display panel (PDP). - 4. The quantity shall be inscribed on the position below the PDP with an area equal to 30% of that of the PDP and a height equal to about 1/3 (one third) of that of the PDP. - 5. The letters and numerals used to inscribe the quantity shall be lined up in parallel with the packing's bottom. ## **Article 9:** Composition 1. Goods being ready-packed foodstuffs, drinks or cosmetics, which are composed of two or more constituents must have their constituents inscribed on the labels. - 2. Other goods composed of two or more constituents must have the constituent(s) decisive to the goods' use value inscribed on their labels . - 3. Goods constituents shall be inscribed in order from high to low volume or content (volume percentage), with the following inscription: Composition_____, or constituents_____ - 4. For goods which are required to ensure safety for human beings and environment, when being used and having a complex composition of two or more constituents, the names of such complex composition as well as its constituents must be inscribed in order from high to low volume or content (volume percentage). - 5. Those constituents or substances in a complex composition of a special type, which have been treated by radiation, genetic engineering or preservatives..., of which the use doses have been prescribed or which have been put on the list of substances that cause reactions or hazards... must be inscribed on the goods labels under the international regulations already published for application by Vietnam. ## Article 10: The principal quality criteria The principal quality criteria decisive to the use value and the human and environmental safety criteria set for goods when they are consumed must be inscribed on such goods labels. ## Article 11: Production date, expiry date and preservation duration - 1. For the goods of which the production date, under detailed guidance of the branch managing ministries defined in clause 2, Article 19 of this Regulation, is required to be inscribed, such production date must be inscribed on the goods' labels. A goods item's production date is the index of the day, month and year, when the production of such goods item is completed. - 2. Depending on the characteristics and requirements of the instructions on the use and management of each specific group and category of goods, one of the following dates must be inscribed on the goods labels: - a) For goods groups and categories being food, cosmetics and pharmaceuticals, the expiry date must be inscribed. The expiry date is the number indicating the day, month and year, beyond which the goods must not be circulated and used; - b) For goods groups and categories requiring quality safety in their preservation and storing, the preservation duration must be inscribed on their labels. The preservation duration is the number indicating the day, month and year, during which the goods can be kept in preservation storage and beyond which the goods quality may deteriorate before they are put on sale or consumed. - 3. The way the production date, expiry date and preservation duration are inscribed: - a) They are inscribed according to calendar day, month and year; - b) Day indicator comprises two numerals; Month indicator comprises two numerals or in letters; Year indicator comprises two last numerals of the indicated year. ## Article 12: Preservation instruction and use instruction - There must be on goods labels the reservation instruction, the use instruction and cautions of possible harms if the goods are used improperly, as well as the way of dealing with possible harmful occurrences. - 2. In cases where a goods label is not large enough for inscribing the above-said instructions, such instructions must be inscribed on a manual to be provided together with the goods to the goods purchasers. ## Article 13: Goods' origin For export goods and import goods, the names of the countries of origin must be inscribed on the goods labels. ### **Section 2: NON-COMPULSORY CONTENTS** <u>Article 14:</u> Besides the compulsory contents that must be displayed on the goods labels, depending on the special requirements and peculiarities of each goods item, other necessary information may be inscribed, which, however, must not contravene the provisions of law and this Regulation, and at the same time must hide nor lead to misunderstanding of the compulsory contents on the goods labels. ## Chapter III #### STATE MANAGEMENT OVER THE GOODS LABELING ## Article 15: Contents of the State Management (by State management agencies) over the goods labeling - 1. Compiling and submitting to the competent State agencies for promulgation or to promulgate according to assigned competence the legal documents on goods labeling. - 2. Supervising and inspecting the observance of the legal documents on goods labeling. 3. Detecting, preventing and handling according to assigned competence or proposing the competent agencies to handle violations of the legislation on goods labeling. ## Article 16: The agencies in charge of the State Management over goods Labeling - 1. The Ministry of Trade shall have responsibility of State management over the labeling of goods circulated in the country, as well as that for the exported and imported goods. - 2. The specialized State management agencies shall have to coordinate with the agency in charge of the State management over trade in performing the State management over the goods labeling according to the provisions of law. ## Chapter IV VIOLATING ACTS ## Article 17: Acts of violating the legislation on goods labeling include: ## Following is the violating acts of commodity labeling law: - 1. Circulating goods without goods labels as prescribed. - 2. Inscribing on goods labels information in images, drawings or letters which are not true to the real properties of such goods. - 3. Using goods labels which are so unclear and dim that the *Contents* inscribed thereon cannot be real by bare eyes. - 4. Failing to fully inscribe on goods labels the compulsory Contents as prescribed. - 5. Displaying Contents on goods labels not in the prescribed sizes, positions or languages or by improper inscribing method. - 6. Erasing, crossing out or modifying contents inscribed on goods labels. - 7. Changing goods labels for the purpose of deceiving consumers. - 8. Using goods labels already protected by law without their owners' consent. - 9. Using goods labels identical to those of the same kind of other merchants, which are protected by law. All of organizations and individuals that commit any of the above-said violation acts shall
be handled according to the provisions of law. ## Article 18: The forms of and competence for handling of violations. The forms of and competence for the handling of violations in the field of goods labeling shall comply with the regulations on the handling of administrative violations in the field of commerce. ## Chapter V IMPLEMENTATION PROVISIONS ## Article 19: Effect - 1. This Regulation takes effected 6 (six) months after its promulgation. - 2. The branch-managing ministries shall have to base themselves on their respective management functions and the requirements regarding the use and preservation of particular goods items under their charge, to provide detailed guidance for the labeling of such particular goods items, which must not contravene the provisions of this Regulation, then submit them to the Ministry of Trade for summation and report to the Prime Minister. Prime Minister PHAN VAN KHAI ## IMPLEMENTING OF VN NEW LABELING REGULATION WITH IMPORT GOODS November 29: Diskasing with Mr. Nguyen Dang Minh, Director CODEX Vietnam, Directorate for Standards and Quality. November 30: Meeting with Mr. Le Minh Tam, Director, Who has prepared this Regulation Ms. Hue, Head of Technical Service Mr. Khue, Technical Service Ms. Phuong, Head of Inspection Service Ms. Loan, Head of Admin. Service Department of Good quality and Measure Management, Ministry of Trade ## Purpose: - Consumers Protection. - Resist the false goods in Vietnam Market - Resist the smuggling and dodge taxes On December 15, 2000, Ministry of Trade issue the Circular No.34/1999/TT-BTM on Guidelines for implementing Decree No.178/1999/QD-TTg. According to the Decree, this regulation should have been effective from March1,2000. Before this time, all import commodities will be applied the old Regulation, in case the goods is not over used date, it will be continued to circulate in the country until it's used duration is expired. However, because of different reasons, the effectiveness of Decree No.178/1999/QD-TTg was postponed to July 1, 2000. For goods imported for circulation and sale on the Vietnamese market: In cases, Importers can not request the good supplier to agree on the inscription on the original label of the compulsory content's information in Vietnamese, the importer shall have to make an auxiliary label in Vietnamese and stick it together with the original label before put on sale or circulated on the market. The auxiliary label shouldn't be cover the original label, and the size of auxiliary label depends on the size of goods and original label. For example: Importer can stick an auxiliary label in Vietnamese in the wine bottle-neck Customer couldn't stop to control the import goods (for example wines, canned foods and foodstuff) without auxiliary label or no information in Vietnamese on the original label, because the auxiliary label is be required to stick only before such goods are put on sale or circulated on the market. The importer or Foreign agency in Vietnam is responsible to make auxiliary label. In the auxiliary label should be inscribed the compulsory content's information in Vietnamese: 1. Good appellation - 2. Name and address of merchants responsible for goods (producer, Importer, Agency...) - 3.Quantity of goods - 4. Composition - 5. Principal Quantity criteria - 6. Production date, expiry date and preservation duration - 7. Preservation instruction and used instruction - 8. Good's origin These information should be in accordance with the information on origin label. For the alcoholic drinks import could be in according the toxin require of Ministry of Health For some special foods, cosmetics... Health certificate is requirements, and it is issued by origin country(please see attached) Every year, Ministry of Science, Technology and Environment has issued the list of Import, Export goods are required National quality control. For example, in 1999 approximate 100 goods have been required to do National Quality Control. Decree No23 TDC/QD on February 20, 1995 by the Vietnamese General Department of Standard - Measurement - Quality (All the regulations on food labelling issued before are invalid). This document regulates the following aspects: ## 1. General requirement: The regulation is in accordance with Codex Stan 1 - 1991. ## 2. Terminology: This part gives out the explanations of some terminology in order to avoid misunderstanding. ## 3. Mandatory labelling contents: The following information must appear on an imported food product label: ## i) Name of foodstuff The name of the foodstuff must be specific, not abstract. It can be a certain name in the List of Vietnamese Standards (TCVN) or in any legal national document. In case no specific requirements for foodstuff name is available, a name given by Codex or the ISO can be used. The name of the foodstuff can be a common name clarified by a descriptive term in order to avoid misunderstanding. ## ii) List of ingredients: All the ingredients of the foodstuff must be listed on the label unless there is only one ingredient. ## iii) Net content and drained weight Net content is announced according to the International system of measurement or the Anglo-Saxon system of measurement. For food products packaged in solutions (such as water, sugar solution or salt solution, vinegar, etc.), the drained weights must be put on the labels. iv) Name and Address of manufacturing and/or packaging company ## v) Country of origin The country of origin of imported food is the name of the manufacturing country. For food reprocessed in a country other than the exporting country and totally changed, the other country is the country-of-origin. ## vi) Number code and bar code ## vii) Quality registration number #### viii) Shelf-life The shelf-life of the following pre-packaged food must be included on the labels: - Children's food: Nutritional powder Other nutritional products Tinned food for children - Milk and dairy products: Condensed milk with sugar Powder milk Sanitised milk Yoghurt Butter and milk Cheese (except for solidified cheese) - Coffee, cacao and their products: Powder coffee, dissolving coffee and other coffee mixtures with milk and butter. Powder cacao, cacao butter and chocolate. - Packaged ice-cream - Fat oil, vegetable oil and their products Fat oil and vegetable oil Vegetal butter Margarine and shortening Beverages Beer Beverages with alcoholic content of less than 10% Fruit juice (packed) Other beverages (except for packed beverages and purified water) - Biscuits and bread - Instant noodles - Tinned meat, fish and vegetables (For imported tinned food, date of production is allowed on labels) - Egg products - Sauces - Food additives with shelf-life of less than 18 months The shelf-life for the above-mentioned food must be written on the labels as follows: - The labelled shelf-life should be the best recommended shelf-life. - Write shelf-life on the label: "Best before + (time) *Time* should include date, month and year for products with the recommended shelf-life of less than 3 months. *Time* should include month and year for products with the recommended shelf-life of more than 3 months. Date, month and year must be written in normal numbers which are divided into three couple of digits separated by points (for example, 02.09.99 means September 2, 1999). - Shelf-life must be put in an easily recognised place on the label. Otherwise the label should refer to the place of shelf-life (for example, on the bottom of the tin). - ix) How to preserve - x) User's introduction - xi) Radioactive food products The labels including the above-mentioned mandatory information must meet the following requirements: Labels must be printed, stuck, etc. firmly on the containers. Labels must be easily recognised and read, and remain intact during consumption and usage under normal conditions. When the labelled products are repacked, the package must include the necessary information as put on the inside labels, or it must be transparent enough to see through the labels inside. The name of the product and its net content should be put in the most easily recognised place on the label. xii) Food additives The labelling of food additives based on Codex Stan 107-1981 is applied to food additives produced domestically and imported for domestic consumption. The labelled names of food additives include: The name of the group which contains the additives The name of the additives The international codes If there are more than one food additive in one package, list them in details in order of greater percentage in the package. For a mixture of flavour enhancer, label it "flavour" beside an adjective reflecting its characteristic such as "Natural" or "Artificial". If in a mixture of additives there is an additive which is given a maximum limit, its real percentage or number should be clearly labelled. Label the atomic formula and other information about the quality of the additives. 4. Voluntary labelling contents Additional information can be included in the label if it doesn't go against the concerned legal documents. The quality-ranking indication (for example: One of the top 10 food products) can also be included as long as it is easy to understand. Imported food products could be labelled in either Vietnamese or English. An original foreign label and its Vietnamese sub-label is permitted. ## 5. Nutritional labelling The information which must appear on a nutritional labelling is as follows: - i) Nutritional Declaration: (Mandatory) - ii) List the nutrients (mandatory) - Power value - The quantity of Protein and digestible carbon-hydrate (such as sugar, powder, except food fibre) and fat. - The quantity of other nutrition claimed on the label. - Other concerned nutrition. - Nutrient content - Permitted tolerance levels - iii) Additional information (voluntary): Additional information to nutritional labelling to help consumers recognise the nutritional values of nutrients. The following
nutritional claims are <u>not allowed</u> to be announced: - i) Claims which assure that this foodstuff can provide all major nutrition (except for food products which are recognized, by an authoritative organisations or in a specific Vietnamese Standard (TCVN) or Codex Standard, that they can duly provide all major nutrition) - ii) Claims which imply that a balanced regimen with ordinary food products can not duly provide all major nutrition. i) - iii) Claims which cannot be proved or clarified. - iv) Meaningless claims about absolute and comparative nutritional contents. The following nutritional claims are <u>conditional</u>: - Claims that a food product has special nutrient values or added nutritional values with such nutrition as vitamins, minerals and amine acids must follow legal documents. - ii) Claims that a food product has special quality by reducing or eliminating some nutrition must be based on research on nutrient contents and must follow legal documents. - iii) Such terms as "pure", "natural", etc., must follow specific requirements when used. - iv) Claims that the food product has no added nutrition must follow the mandatory nutritional declaration (as mentioned above). The following health claims are <u>not allowed</u> to be announced: - Claims that the food product can prevent, relieve or treat a disease, function troubles or a special biophysical state, except for food products specialised for diet regimens which has been regulated in Vietnamese standards or Codex standards. - ii) Claims which may cause consumers to doubt or worry about similar food products. - iii) Meaningless claims about absolute and comparative contents. Manufacturers are totally responsible for their implied claims. If the authorities find out the implied claims are not true, manufacturers can be fined or even withdrawn of their business registrations. ## SECTION III: PACKAGING AND CONTAINER REGULATIONS There are no regulations on the size or weight of imported food containers. Additionally, there are no laws or regulations on container product recycling. However, there are restrictions on the use of packaging materials. These restrictions are issued on pages 56-61/Part B (Standards on the Safety and Hygiene of Food Packaging Materials)/ Stage II (Limitations on Contaminants)/ Chapter I (Limitations on Food Additives and Contaminants)/ List of Food Product Hygiene Standards issued accompanied with Decree Number 867 by the Ministry of Health, dated 04th April, 1998 (for more detail, Pls. see VM9019). The restrictions are imposed on the following groups of packaging materials: - Ceramics and Glass; - Synthetic plastic; - Alloy. For each group of materials there are: 1) regulations on the permitted/non-permitted level of impurities; and, 2) testing methods of its specific sub-groups of material (e.g., for PVC, the content of ibutyltin must be no more than 55 ppm, cresyl phosphate no more than 1000 ppm vinyl clorua no more than 1 ppm; testing the content of ibutyltin at 25°C in 1 hour, etc.) ## SECTION IV: FOOD ADDITIVE REGULATIONS The Ministry of Health defines food additives as substances which are not considered food or the main ingredients of food, and which have little nutritional value, and are added in food in limited amounts, and are harmless. Food additives are used in order to maintain the quality, shape, odor, alkalinity or acidity of food, or, to meet the technological requirements for the production, processing, packaging, transportation and preservation of food. Such contaminants as poisonous micro-fungus, heavy metals, herbal preserving agents, animal medicines, etc., are not considered food additives. Food additives are regulated in the "Temporary Regulation on the Labelling of Pre-packaged Foods"; Appendix 2 and Appendix 3; Stage I; Chapter I; and, "List of Food Product Hygienic Standards"; part 10; Chapter 1; "Some Temporary Standards on Hygiene" (issued accompanied with Decree No. 505 BYT/QD, April 13, 1992). The names of the food additives and food additive groups are available in English. All other information (Name of sub-groups, technological functions) is in Vietnamese. Food additives must be restricted so that they do not change the physical, chemical and nutritional contents and commercial value of the food; and, the use of food additives should be as limited as possible. Food additives should meet VNG Purity Standards. For food additives named in the JECFA (Joint FAO/WHO Expert Committee on Food Additives) list, but not in the approved list by the VN Ministry of Health, the manufacturer must follow registration procedures. The manufacturer must list clearly in the registration documents the names of the food additives used and their limitations; this list must be approved by the relevant health authorities. The additive list approved by the Ministry of Health, amended July, 1993, has 23 groups according to their technological functions and sub-groups (*Ref.: "Temporary Regulation on the Labelling of Pre-Packaged Food"*; *Appendix 2*). | Acidity regulator | 7. Acid | Anticaking agent | 19. Antifoaming agent | |---------------------------------------|---------------------|------------------------------------|----------------------------| | 2. Antioxidant | 8. Bulking agent | 14. Colour | 20. Colour retention agent | | 3. Emulsifier | 9. Emulsifying salt | 15. Firming agent | 21. Flour treatment agent | | 4. Flavour enhancer | 10. Foaming agent | 16. Humectant | 22. Gelling agent | | Glazing agent | 11. Preservative | 17. Propellant | 23. Raising agent | | 6. Stabilizer | 12. Sweetener | 18. Thickener | | Special requirements or restrictions on the use of additives in food products (*Ref.: "Some Temporary Standards on Hygiene"/ Chapter 1/ Part 10*): Artificial sugar is not permitted in food products. In food products for diabetics, artificial sugar with clearly labelled name and purpose is permitted only under approval of the Ministry of Health. - Additives without clearly identified origins or labels, or with defective containers are not allowed. Additives beyond the approved list issued by the Ministry of Health are not allowed. - New-to-market additives in food processing and preservation must be approved by the Ministry of Health. The list of CODEX-approved food additives for imported food products is accepted by the VN Ministry of Health. ## SECTION V: PESTICIDE AND OTHER CONTAMINANTS In Vietnam, there are no regulations applied particularly to pesticide/contaminant residues in imported food products. They are regulated the same as those in domestic products. Such regulations have been issued for the sake of consumers to protect them from poisoning and other bad effects. At present, the valid document relevant to this subject is the "List of Food products Hygienic Standards" under the Decision Nº 867 by the Ministry of Heath dated 04th April, 1998. Within this, pesticide residues and their maximum limits in specific food products are clearly defined. Pesticides and contaminants in food products that draw great concerns of competent agencies include: mycotoxin; micro-organisms; metals; veterinary drugs; plant protection chemicals. It is the National Committee of Food Security which belongs to the Ministry of Health that specialises in supervising the performance of such regulations. Followings are the summary and description of some pesticide/contaminant legal regulations in the mentioned "List of Food products Hygienic Standards". 1. Micro-organism residue limits in food products (Ref: "List of Food products Hygienic Standards", Chapter II, Stage IV) All food products are divided into 13 main categories: meat; fish and other seafood; eggs; milk; cereal, potato and bean; fruits and vegetables; mineral water and other bottled water; spices; sauces; specially-used foods; ice-creams and icy water; canned foods and oiled foods. The allowed residue of each kind of micro-organism per 1g or 1ml of food products varies up to each kind as well as each group of material. For instance, as to fresh meat, frozen meat or meat that has undergone thremochemically treated, the maximum residue of E.coli (Escherichia coli) is 10^2 per 1g/ml. In some special cases, take the vegetable category for example, the G.A.P is used to regulate the maximum residue of micro-organisms in food products. 2. Mycotoxin maximum residues in food products (Ref: "List of Food products Hygienic Standards", Chapter I-Limitations on Food Additives and Contaminants, Stage II, Part A.) | Order | Mytocoxin Name | Food products | Maximum residue µg/kg | |-------|-----------------|---------------|-----------------------| | | | | (ppb) | | 1 | Afratoxin or B1 | Food | 10 | | 2 | Afratoxin M1 | Milk | 0.5 | | 3 | Other mytocoxin | Food | 35 | 3. Maximum veterinary drug residues in meat products (*Ref: "List of Food products Hygienic Standards"*, *Chapter I - Limitations on Food Additives and Contaminants, Stage II, Part F*) This section of the document lists the names of allowed drugs, the products that can contain such drugs, the ADI (Acceptable daily intake) as well as the maximum residues in detail. Through this part, five groups of drugs drawing great attention of researchers are: drugs against parasitical worms (Levamisol); aspirins (Cloramphenicol, Flumequin, Olaquindox, Spectinomycin, Sunfadimidin); drugs against primitive animals (Ronidazol); Glucocorticosteroit (Dexametazon); Trypanocit (Diminazon). 4. Plant protection chemical residues in food products (*Ref: "List of Food products Hygienic Standards"*, *Chapter II*, *Stage II*.) Plant protection chemical is defined as a finished product that derives from chemicals, plants, animals, micro-organisms in order to protect plant sources. All the food products that are bought and sold on the market must not contain more than the allowed amount of plant protection chemicals (mg/kg) as listed in this regulation. 5. Metal residues in
food products (Ref: "List of Food products Hygienic Standards", Chapter I, Stage II, Part E and as given in Appendix 4 of this Report) As stated above, maximum tolerance levels set for most approved pesticides are the same for both domestic food products and imported ones except the case that there is no regulation for a specific food product and CODEX standards are applied. Since Vietnam's law on imported food products has not been perfectly completed and the development level of the country, on the other hand, still ranks at the bottom compared with the average world development pace, it is quite beneficial, according to an officer of National Committee of Food Security, for exporters of other countries to access into Vietnamese food product market. The list of pesticide residues appears to be very positive and conform to the international regulations. In fact, most of food products that have obtained the exporter's country's quality certificates can easily enter Vietnamese market. Of course, the exporter's country must be a prestigious business partner with higher development and the exporter himself has no suspicious scheme. All food products as well as pesticides that want to be imported into Vietnam must be inspected and registered before circulation. Every year, the Government, the Ministry of Science, Technology and Environment and the Ministry of Health co-ordinate to bring out an annual list of export/import goods that must be inspected in terms of quality. This list changes very little year by year. With new pesticides that have not been recognized in the domestic market, it is necessary for them to be fully registered at the Ministry of Heath. Imported food products and pesticides that are not allowed to be freely consumed in the domestic market will not be granted registration certificate by the Ministry of Heath. With contact to the Ministry of Health or the Municipal Committees of Food Security, foreign exporters can have detailed information on this question. ## **New Fees for Pesticide Registration** On Feb.21, 2000, Deputy Minister of Finance, Pham Van Trong signed Decree No.22/2000/QD-BTC setting a new fee structure for pesticide registration. According to the Decree, the fee for processing an application and granting permission to undertake testing is VND600,000 (about \$42 at VND14,050=\$1.00) for both local and foreign-invested companies. Foreigners must pay \$150 for the service. The cost for test trials is set at VND1million (about \$71) for local firms and \$200 for foreign firms. The fee for reporting on final results and granting a business certificate is VND3million (about \$214) and \$500, for local and foreign entities, respectively. Renewing a certificate will cost VND600,000 (about \$42) for local and \$150 for foreign businesses. The Decree went into effect 15 days after the signing date. Pesticide products being used in VN are listed in the Table bellow. ## LIST OF PESTICIDES PERMITED TO USE IN VIET NAM (Issused by Dicision No33 /2000/Q§ - BNN - BVTV) | No | Common name | Trade name | Applicant | |-------|---|----------------------------|---------------------------------| | | | | | | I. Pe | sticide using in Agriculture | | | | | 1. Insecticide | | | | 1 | Abamectin (80 %
Avermectin B1a + 20 %
Avermectin B1b) | Vertimec 1.8 EC/ ND | Novartis VietNam Ltd | | 2 | Acephate (min 97%) | Lancer 75 SP | United Phosphorus Ltd | | | , , , | Mace 75 SP | Map Pacific PTe Ltd | | | | Monster 40 EC | Nong duoc Co. Ltd.,§iÖn Bµn - | | | | | Quang Nam Province | | 3 | Acetamiprid (99.57 %) | Mospilan 3 EC | Nippon Soda Co., Ltd | | 4 | Acrinathrin (min 99.0%) | Rufast 3 EC | Aventis Crop Science Vietnam | | 5 | Alpha - Cypermethrin | Alfathrin 5 EC | Alfa Company Ltd | | | (min 90 %) | Alpha 5 EC | Map Pacific PTE Ltd | | | | Alphacy 5 EC | N«ng Ph¸t Co. Ltd. | | | | Alphan 5 EC | AnGiangPlantProtec.MaterialCo | | | | Bestox 5 EC | FMC Asia Pacific Inc - HK | | | | Cyper - Alpha 5 ND | Cantho Agr.Tech.,Material Co | | | | Fastac 5 EC | Cyanamid Ltd | | | | Fastocid 5 EC | Tien Giang Pseticide Co. | | | | Fortac 5 EC | Forward Int Ltd | | | | Pertox 5 EC | Plant ProtectionMaterial Co.No1 | | | | Sapen - Alpha 5 EC | Saigon Pesticide Co. | | | | Tiper - Alpha 5 EC | Thai Phong Co. Ltd | | | | Vifast 5 ND | VN Fumigation Co. | | | | Visca 5 EC | Plant Protec. Material Co.No2 | | 6 | Alpha - Cypermethrin 1 % + Fenobucarb 40 % | Hopfa 41 EC | Cyanamid Ltd | | 7 | Amitraz (min 97 %) | Mitac 20 EC | Aventis Crop Science Vietnam | | 8 | Azadirachtins | Neem Bond - A EC (1000ppm) | Rangsit Agri - Eco. Ltd | | | | Nimbecidine 0.03 EC | T. Stanes & Co., Ltd, India | | 9 | Bacillus thuringiensis | Bacterin B.T WP | TT.NC.CNSH HCM City | | | (var.Kurstaki) | Batik 11500 IUT.ni/mg SC | Sivex (EMC-SCPA) | | | | Biobit 16 K WP, 32 B FC | Forward Int Ltd | | | | Biocin 16 WP | Saigon Pesticide Co. | | 10 | Bacillus thuringiensis
(var. aizawai)
Beauveria bassiana | BTB 16 BTN Delfin WG (32 BIU) Dipel 3.2 WP, 6.4 DF Forwabit 16 WP, 32 Past Kuang Hwa Bao WP 16000 IU / mg MVP 10 FS Thuricide HP, OF 36 BIU V.K 16 WP, 32 WP Aztron 7000 DBMU Xentari 35 WDG Beauverine | Tuan Thinh Co.,Ltd. SDS Biotech K.K Japan Abbott laboratories AG Product Forward Int Ltd Kuang Hwa Chem Co., Ltd Cali - Parimex Inc SDS Biotech K.K Japan Plant ProtectionMaterial Co.No1 Map Pacific PTE Ltd Abbott lab. AG Product Div. | |----------------------|---|--|---| | 12 | Poto Cuffytheir (min 06.2 | Muskardin | Can Tho Agr. Tech. Material Co. | | 12 | Beta - Cyfluthrin (min 96.2 %) Beta - Cypermethrin (min 98.0 | Bulldock 025 EC Chix 2.5 EC | Bayer Agritech Sµi Gßn ELF Atochem Agri | | 14 | %)
Benfuracarb (min | Oncol 20 EC, 25 WP, 5 G | Otsuka Chemical Co., Ltd | | 15 | 98.5 %)
Buprofezin (min 98 %) | Applaud 10 WP
Butyl 10 WP
Difluent 10 WP | Nihon Nohyaku Co., Ltd
Saigon Pesticide Co.
Nong duoc Co. Ltd, §iÖn Bµn | | 16 | Buprofezin 7 % +
Fenobucarb 20 % | Encofezin 10 WP Profezin 10 WP Applaud - Bas 27 BTN Applaud - Mipc 25 BHN | Encochem Int. Corp Plant ProtectionMaterial Co.No2 VN Fumigation Co. VN Fumigation Co. | | 17 | Carbaryl (min 99.0 %) | Apromip 25 WP Carbavin 85 WP Comet 85 WP | Alfa Company Ltd Kuang Hwa Chem. Co., Ltd Connel Bros Co., Ltd | | 18
19 | Carbosulfan (min 93%)
Cartap (min 97 %) | Forvin 85 WP
Sebaryl 85 BHN
Sevin 85 WP, 43 FW, 85 S
Vibaryl 85 BTN
Marshal 200 SC, 5 G
Alfatap 95 SP
Cardan 95 SP | Forward Int Ltd Tien Giang Pesticide Co. Aventis Crop Science Vietnam Zuellig (T) Pte Ltd FMC International, SA Alfa Company Ltd Can Tho Agr.Tech.Material Co. | | 20
21
22
23 | Cartap 4 % + Isoprocarb 2.5 % Chlorfenapyr Chlorfluazuron (min 94%) Chlorpyrifos (min 94 %) | Mapan 95 SP, 10 G Padan 50 SP, 95 SP, 4 G, 10 G Tigidan 95 BHN, 4 G Vicarp 95 BHN, 4 H Vipami 6.5 H Secure 10 EC Atabron 5 EC Chlorban 20 EC Lorsban 30 EC Pyrinex 20 EC | Map Pacific PTE Ltd Takeda Chem Ind Ltd Tiegiang Pesticide Co. VN Fumigation Co. VN Fumigation Co. Cyanamid Ltd Ishihara Sangyo Kaisha Ltd United Phosphorus Ltd Dow AgroSciences Makhteshim Chem. Ltd | | 24 | Chlorpyrifos 250 g/l + | Sanpyriphos 48 EC
Nurelle D 25/2.5 EC | Forward Int Ltd Dow AgroSciences | |----------|--|---|---| | 25
26 | Cypermethrin 25 g/l
Cyfluthrin (min 93%)
Cypermethrin (min 90 %) | Baythroid 5 SL, 050 EC
Arrivo 5 EC, 10 EC, 25 EC
Carmethrin 10 EC, 25 EC | Bayer AG
FMC Asia Pacific Inc - HK
Can Tho Agr.Tech.Material Co. | | | | Cymerin 5 EC, 10 EC, 25 EC Cymkill 10 EC, 25 EC Cyper 25 EC Cyperan 5 EC, 10 EC, 25 EC Cyperkill 10 EC, 25 EC Cypermap 10 EC, 25 EC Cypersect 5 EC, 10 EC Cyrin 25 EC Cyrux 25 EC | Plant ProtectionMaterial Co.No1 Forward Int Ltd Plant ProtectionMaterial Co.No2 An Giang Plant Protection Servise Co. Mitchell Cotts Chem Ltd Map Pacific PTE Ltd Kyang Hwa Chem. Co., Ltd Nong Phat Co. Ltd. United Phosphorus Ltd | | | | Dibamerin 5 EC, 10 EC, Nockthrin 10 EC, 25 EC Power 5 EC Punisx 5.5 EC, 25 EC Pycythrin 5 EC Ralothrin 20 E Sec SaiGon 5 EC, 10 EC, 25 EC, 5 ME | Nong Duoc Co., Dien Ban
Chiatai Co., Ltd
Imaspro Res. Sdn Bhd M.
Zagro Group, Singapore Pvt Ltd
Cianno Trading Co.,Ltd
Rallis India Ltd, India
Saigon Pesticide Co. | | | | Sherbush 25 ND Sherpa 10 EC, 25 EC Tiper 25 EC Tornado 10 EC Ustaad 10 EC Visher 25 ND | Tiengiang Pesticide Co. Aventis Crop Science Vietnam Thai phong Co. Ltd. Connel Bros Co., Ltd United Phosphorus Ltd VN Fumigation Co. | | 27
28 | Cypermethrin 2.0 % + Isoprocarb 6.0 % Cypermethrin 40 g/l + | Metox 809 8 EC Forwatrin C 44 WSC | Pesticide Co., Ministry of
Defence
Forward Int Ltd | | | Profenofos 400 g/l | Polytrin C 440 EC/ND
Polytrin P 440 EC/ND | Novartis (Vietnam) Ltd
Novartis (Vietnam) Ltd | | 29
30 | Cyromazine Deltamethrin (Decamethrin) (min 98 %) | Trigard 75 BHN, 100 SL
Decis 2.5 EC
Deltaguard 2.5 EC | Novartis (Vietnam) Ltd
Aventis Crop Science
Vietnam
Map Pacific PTe Ltd | | 31 | Deltamethrin 6.25 % +
Buprofezin 50 % | Dadeci EC | Aventis Crop Science Vietnam | | 32 | Diafenthiuron
(min 97 %)
Diazinon (min 95 %) | Pegasus 500 SC
Polo 500 SC
Agrozinon 60 EC
Azinon 50 EC
Basudin 40 EC | Novartis (Vietnam) Ltd
Novartis (Vietnam) Ltd
Agrorich Int. Corp
Nong Phat Co. Ltd.
AnGiang Agri.Service Co. | | | | Basudin 50 EC/ND, 5 G, 10 G/H
Basutigi 40 ND, 50 ND, 10 H
Cazinon 50 ND, 10 H | Novartis (Vietnam) Ltd Tien Giang Pesticide Co. Can Tho Agr.Tech.Material Co. | | 1 | | • | | |----------------|---|--|--| | | | Diaphos 50EC, 10 G Diazan 60 EC, 50 ND, 10 H Diazol 60 EC Kayazinon 40 EC, 50 EC, 60 EC, 5 G, 10 G Phantom 60 EC Tizonon 50 EC Vibasu 40 ND, 50 ND, 5 H, 10 H, 10 | Saigon Pesticide Co. Angiang Plant Protec.Service Co Makhteshim Chem. Ltd Nippon Kayaku Co., Ltd Connel Bros Co., Ltd Thai Phong Co. Ltd. VN Fumigation Co. | | 34 | Diazinon 30 % (6 %) + | BR
Vibaba 50 ND, 10 H | VN Fumigation Co. | | 35 | Fenobucarb 20 %(4 %) Diazinon 5% + Isoprocarb 5% | Diamix 5/5 G | CanTho Agr.Tech.Material Co. | | 36 | Dimethoate (min 95 %) | Bai 58 40 EC Bi - 58 40 EC, 50 EC Bian 40 EC, 50 EC Bini 58 40 EC Bitox 40 EC, 50 EC Canthoate 40 EC, 50 EC | Bailey Trading Co., BASF Co., Ltd Angiang Plant Protec Service Co Pesticide Co., Ministry of Defence Plant ProtectionMaterial Co.No1 CanTho Agr.Tech.Material Co. | | | | Dibathoate 40 EC, 50 EC Dimecide 40 EC Dimenat 40 EC Dithoate 40 EC Fezmet 40 EC Forgon 40 EC, 50 EC Nugor 40 EC Perfekthion 40 EC Pyxoate 44 EC Tafgor 40 E Tigithion 40 EC/ND, 50 EC/ND Vidithoate 40 ND | Dien Ban Co. Ltd. Kyang Hwa Chem.Co., Ltd Saigon Pesticide Co. Nong phat Co. Ltd. Zuellig (T) Pte Ltd Forward Int Ltd United Phosphorus Ltd BASF Singapore PTE Ltd Forward International Ltd Rallis India Ltd TienGiang Pesticide Co. VN Fumigation Co. | | 37 | Dimethoate 27.0 % + Cypermethrin 3.0 % | Nitox 30 EC | Pesticide Co., Ministry of Defence | | 38 | Dimethoate 2 % + Isoprocarb 3 % | BM - Tigi 5 H | TienGiang Pesticide Co. | | 39 | Dimethoate 3 % + Fenobucarb 2 % | BB - Tigi 5 H | Tien Giang Pesticide Co. | | 40 | Emamectin (Avermectin B1a 90 % + Avermectin B1b 10 %) | Proclaim 1.9 EC/ND | Novartis VietNam Ltd, | | 41 | Esfenvalerate (min 83 %) | Alphago 5 EC
Carto - Alpha 5 EC | Saigon Pesticide Co.
CanTho Agr.Tech.Material Co. | | 42
43
44 | Etofenprox (min 96%) Ethoprophos (min 94%) Fenitrothion | Esfel 5 EC
Sumi - Alpha 5 EC
Sumisana 5 ND
Vifenalpha 5 ND
Trebon 10 EC
Mocap 10 G
Vimoca 20 ND
Factor 50 EC | Hoa Kieu PTE Ltd Sumitomo Chem. Co., Ltd Tien Giang Pesticide Co. VN Fumigation Co. Mitsui Toatsu Chem Inc Aventis Crop Science Vietnam VN Fumigation Co. Connel Bros Co., Ltd | | 1 | 1 | | | | ĺ | (min 95 %) | Forwathion 50 EC | Forward Int Ltd | |----|--|---------------------------------|---------------------------------| | | | Sagothion 50 EC | Saigon Pesticide Co. | | | | Suco 50 ND | Plant ProtectionMaterial Co.No2 | | | | Sumithion 50 EC, 100 EC | Sumitomo Chem. Co., Ltd | | | | Visumit 50 ND, 5 BR | VN Fumigation Co. | | | | Winner 50 EC | Hoa Kieu PTE Ltd | | 45 | Fenitrothion 45 % + | Difetigi 75 EC | Tien Giang Pesticide Co. | | | Fenoburcarb 30 % | | | | | | Sumibass 75 EC | Sumitomo Chem. Co., Ltd | | | | Subatox 75 EC | Plant protectionMaterial Co.No2 | | 46 | Fenitrothion 25 % + | Sumicombi - Alpha 26.25 EC | Sumitomo Chemical Co., Ltd | | | Esfenvalerate 1.25 % | | | | 47 | Fenitrothion 25 % +
Fenvalerate 5 % | Sagolex 30 EC | Saigon Pesticide Co. | | | renvalerate 5 % | Suco - F 30 ND | Plant ProtectionMaterial Co.No2 | | | | Sumicombi 30 EC | | | | | | Sumitomo Chem. Co., Ltd | | | | Sumitigi 30 EC
Vifensu 30 ND | Tien Giang Pesticide Co. | | 48 | Fenitrothion 45 % + | Danitol - S 50 EC | VN Fumigation Co. | | 48 | Fenpropathrin 5 % | Danitol - S 50 EC | Sumitomo Chemical Co., Ltd | | 49 | Fenitrothion 200 g/kg + | Ofatox 400 EC, 400 WP | Plant ProtectionMaterial Co.No1 | | | Trichlorfon 200 g/kg | | | | 50 | Fenitrothion 10.5 % + | TP - Pentin 15 EC | Thanh Phuong Co. Ltd - Hanoi | | | Fenvalerate 1.9 % + | | | | | Cypermethrin 2.6 % | | | | 51 | Fenobucarb (BPMC) | Bascide 50 EC | Saigon Pesticide Co. | | | (min 96 %) | Bassa 50 EC | Mitsubishi Chemical Corp | | | | Bassan 50 EC | An Giang Plant Prot.Service Co. | | | | Bassatigi 50 ND | Tien Giang Pesticide Co. | | | | Excel Basa 50 ND | Kosvida Joint-Venture Co. | | | | Forcin 50 EC | Forward Int Ltd | | | | Hopkill 50 ND | CanTho Agr.Tech.Material Co. | | | | Hoppecin 50 EC | Plant ProtectionMaterial Co.No2 | | | | Nibas 50 ND | Pesticide Co., Ministry of | | | | | Defence | | | | Summit 50 EC | Map Pacific PTE Ltd | | | | Super Kill 50 EC | Connel Bros Co., Ltd | | | | Tapsa 50 EC | Thai Phong Co. Ltd. | | 1 | | Vibasa 50 ND | VN Fumigation Co. | | | | Vitagro 50 EC | Connel Bros Co., Ltd | | 52 | Fenobucarb 2 % + | Caradan 5 H | CanTho Agr.Tech.Material Co. | | | Dimethoate 3 % | | | | | | Vibam 5 H | VN Fumigation Co. | | 53 | Fenobucarb 30 % +
Phenthoate 45 % | Hopsan 75 ND | Plant ProtectionMaterial Co.No2 | | | | Fenthomap 75 EC | Map Pacific PTE Ltd | | 1 | | Knockdown 75 ND | Tien Giang Pesticide Co. | | 54 | Fenpropathrin | Alfapathrin 10 EC | Alfa Company Ltd | | | (min 96 %) | Danitol 10 EC | Sumitomo Chem. Co., Ltd | | | , | Vimite 10 ND | VN Fumigation Co. | | 55 | Fenpyroximate (min 96%) | Ortus 5 SC | Nihon Nohyaku Co., Ltd | | 56 | Fenthion (min 99.7%) | Encofen 50 EC | Encochem Int. Corp | | 1 | , | Lebaycid 50 EC, 500 EC | Bayer AG | | • | • | • | I | | | | Sunthion 50 EC | Sundat PTE Ltd | |-----|--------------------------------|--------------------------------|---------------------------------| | 57 | Fenvalerate (min 92 %) | Cantocidin 20 EC | CanTho Agr.Tech.Material Co. | | | | Encofenva 20 EC | Encochem Int. Corp | | | | Fantasy 20 EC | Connel Bros Co., Ltd | | | | Fenkill 20 EC | United Phosphorus Ltd | | | | First 20 EC | Zuellig (T) Pte Ltd | | | | | <u> </u> | | | | Kuang Hwa Din 20 EC | Kuang Hwa Chem. Co., Ltd | | | | Leva 10 EC, 20 EC | Plant ProtectionMaterial Co.No2 | | | | Pyvalerate 20 EC | Forward International Ltd | | | | Sagomycin 10 EC, 20 EC | Saigon Pesticide Co. | | | | Sanvalerate 200 EC | Forward Int Ltd | | | | Sudin 20 EC | Plant ProtectionMaterial Co.No1 | | | | Sumicidin 10 EC, 20 EC | Sumitomo Chem. Co., Ltd | | | | Timycin 20 EC | Thai Phong Co. Ltd. | | | | Vifenva 20 ND | VN Fumigation Co. | | 58 | Fenvalerate 3.5 % + | Fenbis 25 EC | Saigon Pesticide Co. | | | Dimethoate 21.5 % | | | | 59 | Fipronil (min 97 %) | Regent 5 SC, 0.2 G, 0.3 G, 800 | Aventis Crop Science Vietnam | | | Tipromi (mm y /v) | WG | Trends crop science vicinam | | 60 | Flufenoxuron (min 98 | Cascade * 5 EC | Cyanamid Ltd | | 00 | %) | Cascade 3 LC | Cyanamia Eta | | 61 | Halfenprox (min 94.5%) | Sirbon 5 EC | Mitani Taatan Cham Ina | | | <u> </u> | | Mitsui Toatsu Chem., Inc | | 62 | Hexythiazox (min 94 %) | Nissorun 5 EC | Nippon Soda Co.,Ltd | | 63 | Imidacloprid (99.6 %) | Admire 050 EC | Bayer AG | | | | Confidor 0.05 EC, 100 SL | Bayer AG | | | | Gaucho 70 WS, 020 FS, 600 FS | Bayer AG | | 64 | Isoprocarb | Capcin 20 EC, 25 WP | CanTho Agr.Tech.Material Co. | | | | Mipcide 20 ND | Saigon Pesticide Co. | | | | Tigicarb 20 EC, 25 WP | Tien Giang Pesticide Co. | | | | Vimipc 20 ND, 25 BTN | VN Fumigation Co. | | 65 | Isoprocarb 3 % + | B-N 5H | CanTho Agr.Tech.Material Co. | | | Dimethoate 2 % | | - | | 66 | Isoxathion | Karphos 2 D | Sankyo Co., Ltd | | 67 | Lambdacyhalothrin (min 81 %) | Karate 2.5 EC | Zeneca Agrochemical | | 68 | Lufenuron | Match 050 EC/ND | Novartis (Vietnam) Ltd | | 69 | Malathion (min 95 %) | Malate 73 EC | Saigon Pesticide Co. | | 0,5 | Watanion (IIIII 93 70) | Malfic 50 EC | Ficom organics Ltd | | 70 | Malathion 15 % w/w + | Malvate 21 EC | Saigon Pesticide Co. | | 70 | Fenvalerate 6 % w/w | iviaivate 21 EC | Sargon I esticide Co. | | 71 | Methidathion (min 96% | Supracide 40 EC/ND | Novartis (Vietnam) Ltd | | /1 | ` | Supracide 40 EC/ND | Novarus (vietnam) Ltd | | |) | Symmethican 40 EC | Malihtashim Char. Itil | | 70 | M 4 1/ 1 00 50/ | Suprathion 40 EC | Makhteshim Chem. Ltd | | 72 | Methomyl (min 98.5%) | Lannate 40 SP | Du Pont de Nemours Co.,Inc | | 73 | Methoxyfenozide (min 95 | Prodigy 23 F | Rohm and Haas Co., | | 1 | %) | D" 5079 0675 | | | 74 | Naled (Bromchlophos) | Dibrom 50 EC, 96 EC | Cty TNHH ThÇn N«ng | | | (min 93 %) | Flibol 50 EC, 96 EC | CanTho Agr.Tech.Material Co. | | | | | | | 75 | Nereistoxin (Dimehypo) (min 90 | Binhdan 95 WP | Jiangyin Jianglian Industry | | | %) | | Trade Co., Ltd, China | | | | Catodan 95 WP, 90 WP, 18 SL | CanTho Agr.Tech.Material Co. | | | | | | | | | Neretox 95 WP, 18 SL | Plant ProtectionMaterial Co.No1 | | | | Netoxin 18 DD, 90 BHN, 95
BHN | Saigon Pesticide Co. | |----------------|--|--|---| | | | S¸t trïng ®¬n (S¸t trïng ®an) 95 | Pesticide Co., Ministry of | | | | BTN, 90 BTN, 18 SL, 5 H | Defence | | | | Sadavi 95 WP | Vinh Phuc Plant Prot.Co. | | | | Shachong Shuang 18 SL, 90 | Hoa ViÖt Trading Co., Quang | | | | WP, 95 WP | Tay, China | | | | Tiginon 90 WP, 18 DD
Vinetox 5 H | Tien Giang Pesticide Co. | | 76 | O | | VN Fumigation Co. | | 76 | Omethoate 20 % +
Fenvalerate 10 % | (Omethoate +
Fenvalerate) 30 EC | Pesticide factory, Jiamakou
Administration, Yuncheng | | | Tenvalerate 10 % | | Prefecture, Shanxi Province - | | | | | China | | 77 | Permethrin (min 92 %) | Agroperin 10 EC | Agrorich Int. Corp | | | , | Ambush 50 EC | Zeneca Agrochemical | | | | Fullkill 10 EC, 50 EC | Forward Int Ltd | | | | Map-Permethrin 10 EC, 50 EC | Map Pacific PTE Ltd | | | | Peran 10 EC, 50 EC | AnGiangPlant Pro.Service Co. | | | | Permecide 10 EC | Kuang Hwa Chem.Co., Ltd | | | | Perkill 50 EC | United Phosphorus Ltd | | | | Pounce 10 EC, 1.5 G | FMC Asia Pacific Inc - HK | | | | Tigifast 10 EC | Tien Giang Pesticide Co. | | 78 | Petroleum sprayoil | D - C - Tron Plus 98.8 EC | Caltex Vietnam | | 79 | Phenthoate (Dimephenthoate) | Elsan 50 EC | Nissan Chem. Ind Ltd | | | (min 92 %) | Forsan 50 EC, 60 EC
Nice 50 EC | Forward Int Ltd | | | | Phenat 50 EC | Map Pacific PTE Ltd Saigon Pesticide Co. | | | | Phetho 50 ND | Plant ProtectionMaterial Co.No2 | | | | Pyenthoate 50 EC | Forward International Ltd | | | | Rothoate 50 EC, 40 WP | CanTho Agr.Tech.Material Co. | | | | Vifel 50 ND | VN Fumigation Co. | | | | | VN Fumigation Co. | | | | | VN Fumigation Co. | | 82 | Phosalone | Pyxolone 35 EC | Forward International Ltd | | | | Saliphos 35 EC | Saigon Pesticide Co. | | | | Zolone 35 EC | Aventis Crop Science Vietnam | | 83 | Phosalone 175 g/l + | Sherzol EC | Saigon Pesticide Co. | | | Cypermethrin 30 g/l | | | | 84 | Profenofos (min 87%) | Selection 500 EC/ND | Novartis (Vietnam) Ltd | | 0.5 | Duna | Callous 500 EC | Nichimen Corp., Japan | | 85
86 | Propargite (min 85 %) Pyraclofos (min 92.5%) | Comite ^(R) 73 EC
Voltage 50 EC | Uniroyal Chem. Co, (USA)
Takeda Chem Ind Ltd | | 87 | Pyridaphenthion (min 95%) | Ofunack 40 EC | Mitsui Toatsu Chem Inc | | 88 | Quinalphos (min 70 %) | Kinalux 25 EC | United Phosphorus Ltd | | | Camarphos (mm 70 70) | Kindra 25 De | Cinted i nospiiorus Eta | | 89 | Rotenone | Fortenone 5 WP | Forward Int Ltd | | | | (Rotenone) | | | 90 | Silafluofen | Silatop 20 EW, 7 EW | Aventis Crop Science Vietnam | | 91 | Spinosad (min 96.4%) | Success 25 SC | Dow AgroSciences | | 92 | Tebufenozide (min 99.6%) | Mimic ^ò 20 F | Rohm and Haas PTE Ltd | | 93 | Tebufenozide 5 % + Buprofezin | Quada 15 WP | Nihon Nohyaku Co., Ltd | | 94 | 10 %
Thiodicarb (min 96 %) | Larvin 75 WP | Aventis Crop Science Vietnam | | J ⁴ | Tinodicaro (iiiii 90 %) | Laivili / J WF | Avenus Crop science vietnam | <u>GAIN Report #VM0008</u> Page 37 of 82 | 95
96
97 | Tralomethrin (min 93%) Triazophos (min 92%) Trichlorfon (Chlorophos)(min 97%) | Scout 1.6 EC, 3.6 EC, 1.4 SC
Hostathion 20 EC, 40 EC
Sunchlorfon 90 SP | Aventis Crop Science Vietnam
Aventis Crop Science Vietnam
Sundat PTE Ltd | |----------------|---|---|--| | 98 | Virus + Bacillus Thuringiensis
(var.kurstaki) | V - BT | Plant Protection Institute | | 2 | . Fungicide : | _ | . 1. | | 1 | Acibenzolar- S - Methyl (min 96 %) | Bion 50 WG | Novartis (Vietnam) Ltd | | 2 | Benomyl (min 95 %) | Bemyl 50 WP Ben 50 WP Bendazol 50 WP Benex 50 WP Benlate 50 WP Benofun 50 WP Benotigi 50 WP Binhnomyl 50 WP Candazole 50 WP Fundazol 50 WP Funomyl 50 WP Tinomyl 50 WP | Plant ProtectionMaterial Co.No1 Plant ProtectionMaterial Co.No2 Saigon Pesticide Co. Imaspro Resources Sdn Bhd Du Pont , Co.,Inc Itis Corp Sdn Bhd Malaysia Tien Giang Pesticide Co. Jiang Union Group Co., CanTho Agr.Tech.Material Co. Connel Bros Co., Ltd Forward Int Ltd Map Pacific PTE Ltd Thai Phong Co. Ltd. | | | | Viben 50 BTN | VN Fumigation Co. | | 3 | Benomyl 12.5 % + ZnSO
₄ + MgSO ₄ | Mimyl 12.5 BHN | Agricultural Service TeinGiang | | 4 | Benomyl 17% + Zineb 53 % | Benzeb 70 WP | Saigon Pesticide Co. | | 5 6 7 | Bromuconazole (min 96 %) Calcium Polysulfide Carbendazim (min 98%) | Vectra 100 SC, 200 EC Lime Sulfur Agrodazim 50 SL Appencarb super 50 FL Bavisan 50 WP Bavistin 50 FL (SC) Benzimidine 60 WP Binhnavil 50 SC Cadazim 500 FL Carban 50 SC Carben 50 WP, 50 SC Carbenda 60 WP, 50 SC Carbenvil 50 SC Carbenzim 500 FL, 50 WP Carosal 50 SC, 50 WP Cavil 50 SC, 50 WP, 60 WP Derosal 50 SC, 60 WP Forsol 50 WP, 60 WP, 50 SC Fungistemic 50 WP Glory 50 SC Ticarben 50 WP Vicarben 50 BTN, 50 HP Zoom 50 WP | Aventis Crop Science Vietnam CanTho Agr.Tech.Material Co. Agrorich Int. Corp Detlef Von Gm Chiatai Co., Ltd BASF Singapore PTE Ltd Kuang Hwa Chem.Co., Ltd Union Group Co., Nong Phat Co. Ltd. An Giang Plant Prot. Service Co. Tien Giang Pesticide Co. Plant ProtectionMaterial Co.No2 Bailey Trading Co., Saigon Pesticide Co. CanTho Agr.Tech.Material Co. Plant ProtectionMaterial Co.No1 Aventis Crop Science Vietnam Forward Int Ltd Itis Corp Sdn Bhd Malaysia Hoa Kieu PTE Ltd ThaiPhong Co. Ltd. VN Fumigation Co. United Phosphorus Ltd | | 8 | Carbendazim 60 % +
Sulfur 15 % | Vicarben - S 75 BTN, 70 BTN | Branch NoI,VN Fumigation Co. | | 9 | Carbendazim 5 % + μ - NAA + $P_2O_3 + K_2O + N_2 + Vi$ 1-îng | Solan 5 WP | Hung Dung Agri. Service Co. | |----------|--|---|--| | 10 | Chlorothalonil (min 98%) | Daconil 75 WP , 500 SC | SDS Biotech K.K Japan | | | | Forwanil 75 WP
Thalonil 75 WP | Forward Int Ltd
Long Fat Co., (Taiwan) | | 11 | Copper Hydrocide | Champion 77 WP | Agtrol Chemical Products | | | | Funguran - OH 50 BHN (WP) | Urania Agrochem GmbH | | 12 | Copper Oxychloride | Kocide ^ò 61.4 DF
Cu.Oxyclorua 30 WP/BTN, 80 | Griffin Corporation Branch No1, VN Pesticide Co. | | 12 | copper oxyemoriae | BTN, 50 HP | Branch 1001, VIVI esticide Co. | | | | COC 85 WP | | | 13 | Copper Oxychloride 25 % + | Benlat C 50 WP | Tan Quy Co. Ltd. | | | Benomyl 25% | Viben - C 50 BTN | | | 14 | Copper Sulfate | (Copper Sulfate) | VN Fumigation Co. | | 15 | Cymoxanil 8 % + | Curzate - M8 72 WP | Du Pont de Nemours Co.,Inc | | 16 | Mancozeb 64 % Cyproconazole (min 94%) | Pananga 100 SI 100 DD | Novartis VietNam Ltd | | 17 | Cytokinin (Zeatin) | Bonanza 100 SL, 100 DD
Sincocin 0.56 SL | Cali - Parimex Inc | | 18 | Difenoconazole (min 96%) | Score 250 EC/ND | Novartis (Vietnam) Ltd | | 19 | Difenoconazole 150 g/l + | Tilt Super 300 EC | Novartis (Vietnam) Ltd | | 20 | Propiconazole 150 g/l | G . T. 1. 12 5 N.D. | | | 20
21 | Diniconazole (min 94%)
Edifenphos (min 87 %) | Sumi - Eight 12.5 WP
Agrosan 40 EC, 50 EC | Sumitomo Chem. Co., Ltd
Agrorich Int. Corp | | 21 | Editerphos (min 67 70) | Canosan 30 EC, 40 EC, 50 EC | CanTho Agr.Tech.Material Co. | | | | Edisan 40 EC, 50 EC | Saigon Pesticide Co. | | | | Hinosan 30 EC, 40 EC | Nihon - Bayer AG | | | | Hisan 40 EC, 50 EC | Cty dÞch vô BVTV An Giang | | | | Kuang Hwa San 50 EC
New Hinosan 30 EC | Kuang Hwa Chem. Co., Ltd
Nihon Bayer Agrochem K.K | | | | Vihino 40 ND | VN Fumigation Co. | | 22 | Edifenphos 30 % + | Comerich 70 EC | Nihon Bayer Agrochem K.K | | 23 | Fenobucarb 40 % | Onus 125 CC | DACE Cinggroup DTE Ltd | | 24 | Epoxiconazole (min 92%)
Flusilazole | Opus 125 SC
Nustar 40 EC | BASF Singapore PTE Ltd
Du Pont, Co.,Inc | | 25 | Flutriafol | Impact 12.5 SC | Zeneca AG | | 26 | Folpet (min 90 %) | Folcal 50 WP | Calliop S.A - France | | 27 | T | Folpan 50 WP | Makhteshim - Chem. Ltd | | 27 | Fosetyl Aluminium
(min 95 %) | Aliette 80 WP | Aventis Crop Science Vietnam | | 28 | Fthalide | Rabcide 20 SC, 30 WP | Kureha Chem. Ind. Co., | | 29 | Fthalide 20 % (15 %) + | Kasai 21.2 WP , 16.2 SC | Hokko Chem Ind Co.,Ltd | | 20 | Kasugamycin 1.2 % | A 115 GC | 7 40 | | 30 | Hexaconazole (min 85 %) | Anvil 5 SC | Zeneca AG | | 31 | Imibenconazole | Manage 5 WP, 15 WP | Hokko Chem Ind Co.,Ltd | | | (min 98.3 %) | , | , | | 32 | Iprobenphos (Iprobenfos) (min | Cantazin 50 EC | CanTho Agr.Tech.Material Co. | | | 94%) | | - | | | | Kian 50 EC | AnGiang Plant Prot. Service Co. | | | | Kisµigßn 50 ND, 10 H | Saigon Pesticide Co. | | I | | Kitatigi 50 ND, 5 H, 10 H | Tien Giang Pesticide Co. | | Stazan 50 EC, 17 G Thours 50 EC Vikis 50 ND, 10 H Thai Phong Co. Ltd. Thai Phong Co. Ltd. Thai Phong Co. Ltd. VN Fumigation Co. Aventis Crop Science Vietnam Carbenduzim 87.5 g/l Cantox - D 50 WP Carbonduzim 87.5 g/l Cantox in the first of | | • | L 77 - 1 - 50 F.G 15 - G | |
--|----|-------------------------|--------------------------|------------------------------------| | Vikita 50 ND, 10 H Novral 50 WP, 500 WG, 750 Aventis Crop Science Vietnam WG Cantox - D 50 WP CanTho Agr.Tech.Material Co. An Giang plant Protection Material Co. An Giang plant Protection Material Co. An Giang plant Protection Material Co. An Giang plant Protection Material Co. An Giang plant Protection Material Co. An Giang plant Protection Material Co. Nihon Nohyaku Co., Ltd Plant Protection Material Co. Nihon Nohyaku Co., Ltd Plant Protection Material Co. Nihon Nohyaku Co., Ltd Plant Protection Material Co. Nihon Nohyaku Co., Ltd Plant Protection Material Co. Nol Vir Furnigation Co. Vir Sunigation | | | Kitazin 50 EC, 17 G | Kumiai Chem Ind Co.,Ltd | | 133 Iprodione (min 96 %) Rowral 50 WP, 500 WG, 750 Aventis Črop Science Vietnam WG Cantox - D 50 WP Calidan 26.2 S. S. C. Aventis Crop Science Vietnam Cantox - D 50 WP Calidan 26.2 S. S. Aventis Crop Science Vietnam Cantox - D 50 WP Calidan 26.2 S. S. Aventis Crop Science Vietnam Cantox - D 50 WP Calidan 26.2 S. S. Aventis Crop Science Vietnam Cantox - D 50 WP Carbendazim 87.5 g/l | | | * | | | Second S | 22 | I | | _ | | September Sept | 33 | iprodione (min 96 %) | WG | - | | Carbendazim 87.5 g/l Isoprothiolane (min 96%) Caso one 40 EC Fuan 40 EC Fuan 40 EC Fuji One For Antipion Co F | | | | | | Caso one 40 EC Fiun | 34 | | Calidan 262.5 SC. | Aventis Crop Science Vietnam | | Fuan 40 EC Fuji - One Fuil En 4 | 35 | Isoprothiolane | §¹o «n linh 40 EC | Pesticide Co., Ministry of Defence | | Fuji - One 40 EC Fuzin 40 EC Vifusi 40 ND Vifusia0 Co. CanTho Agr.Tech.Material Co. Hokko Chem Ind Co.,Ltd CanTho Agr.Tech.Material Co. Bailey Trading Co. Agr | | (min 96 %) | Caso one 40 EC | CanTho Agr.Tech.Material Co. | | Fuzin 40 EC Vifusi 40 ND Vifus | | | Fuan 40 EC | An Giang plant Prot, Service Co. | | Soprothiolane 20 % + | | | 3 | • | | Isoprothiolane 20 % + | | | | | | Iprobenphos 20 % Kasugamycin Kasugamycin Kasugamycin 0.6 % + Basic Cupric Chloride 16 % Canthode 16 % Kasugamycin 2 % + Copper Oxychloride 45 % Kasugamycin 5 % + Copper Oxychloride 45 % Mancozeb BL. Kanamin 47 WP Dipomate 80 WP Dipomate 80 WP Dipomate 80 WP Dipomate 80 WP Formanco 80 WP Formanco 80 WP Man Tipozeb 80 WP Tipozeb 80 WP Timan Ti | | | | _ | | Kasugamycin 0.6 % + Basic Cupric Chloride 16 % Kasugamycin 2 % + Copper Oxychloride 45 % Wasuran 47 WP Canthomil 47 WP BL. Kanamin 47 WP BL. Kanamin 47 WP BL. Kanamin 47 WP BL. Kanamin 50 WP Cozeb 45 80 WP Dipomate 80 WP Dithane M - 45 80 WP Forthane 80 WP Manzate - 200 80 WP Manzate - 200 80 WP Penncozeb 75 DF , 80 WP Sancozeb 80 WP Tipozeb 80 WP Tipozeb 80 WP Tipozeb 80 WP Uthane M - 45 80 WP Tipozeb 80 WP Uthane M - 45 80 WP Tipozeb 80 WP Tipozeb 80 WP Tipozeb 80 WP Tipozeb 80 WP Tipozeb 80 WP Timozeb T | 36 | - | Vifuki 40 ND | VN Fumigation Co. | | Saugamycin 0.6 % + Basic Cupric Chloride 16 % Kasugamycin 2 % + Copper Oxychloride 45 % Canthomil 47 WP CanTho Agr.Tech.Material Co. Bailey Trading Co., Hokko Chem Ind Co.,Ltd Canthomil 47 WP BL. Kanamin 47 WP Hokko Chem Ind Co.,Ltd Canthomil 47 WP BL. Kanamin 47 WP BL. Kanamin 50 WP Cozeb 45 80 WP Cozeb 45 80 WP Cozeb 45 80 WP Cozeb 45 80 WP Cozeb 45 80 WP Cozeb 45 80 WP Cozeb 46 Sough Period Ltd Formanco 80 WP Manozeb Cozeb 45 Sough Period Ltd Forward Int Ltd Chiatai Co., Chiatai Chiatai Ch | 37 | Kasugamycin | Cansunin 2 L | CanTho Agr.Tech.Material Co. | | Cupric Chloride 16 % Kasugamycin 2 % + Copper Oxychloride 45 % 40 Kasugamycin 5 % + Copper Oxychloride 45 % 41 Mancozeb Mancozeb BL. Kanamin 50 WP Cozeb 45 80 WP Dipomate 80 WP Forthane 80 WP Mans 80 WP Manzate - 200 80 WP Penncozeb 7 S DF , 80 WP Sancozeb 80 WP Thane - M 80 WP Tipozeb 80 WP Tipozeb 80 WP Tipozeb 80 WP Mancozeb 7 S DF , 80 WP Timan | | | Kasumin 2 L | Hokko Chem Ind Co.,Ltd | | Copper Oxychloride 45 % Canthomil 47 WP BL. Kanamin 47 WP BL. Kanamin 47 WP Kasuran 50 WP BI. Kanamin 50 WP Copper Oxychloride 45 % BI. Kanamin 50 WP Cozeb 45 80 WP Dipomate 80 WP Dipomate 80 WP Formanco 80 WP Forthane 80 WP Manozeb | 38 | | New Kasuran BTN | VN Fumigation Co. | | Canthomil 47 WP BL. Kanamin 47 WP Copper Oxychloride 45 % BL. Kanamin 50 WP BL. Kanamin 50 WP Cozeb 45 80 WP Dipomate 80 WP Dipomate 80 WP Formanco 80 WP Forthane 80 WP Manozeb 80 WP Manzate - 200 80 WP Penncozeb 75 DF, 80 WP Sancozeb 80 WP Thane - M 80 WP Timan W | 39 | Ü . | Kasuran 47 WP | Hokko Chem Ind Co.,Ltd | | Hand Rasugamycin 5 % + Copper Oxychloride 45 % BL. Kanamin 47 WP Kasuran 50 WP Bailey Trading Co., Hokko Chem Ind Co.,Ltd BL. Kanamin 50 WP Cozeb 45 80 WP Dipomate 80 WP Dipomate 80 WP Dithane M - 45 80 WP Formanco 80 WP Forthane 80 WP Manozeb Thane - M 80 WP Tipozeb Thai Phong Co. Ltd. Utitate Phosphorus Ltd VN Fumigayion Co. VN Fumigayion Co. Pesticide Co., Ministry of Defence Oxychloride 43 % Maneb Trineb 80 WP Metalaxyl (min 95 %) Metalaxyl (min 95 %) Bailey Trading Co., Hokko Chem Ind Co.,Ltd Saigon Pesticide Co. Rohm and Haas PTE Ltd Aprom 80 WP Porward Int Ltd Map Pacific PTE | | Copper Oxychloride 45 % | | | | 40 Kasugamycin 5 % + Copper Oxychloride 45 % BL. Kanamin 50 WP Cozeb 45 80 WP Dipomate 80 WP Dithane M - 45 80 WP Forthane 80 WP Manozeb Thane - M 80 WP Thane - M 80 WP Thane - M 80 WP Thane - M 80 WP Timan 80 WP Timan 80 WP Thane - M Timan 60 Timan 20 WP Timan 80 WP Timan 60 Timan 20 WP Ti | | | | | | Copper Oxychloride 45 % BL. Kanamin 50 WP Cozeb 45 80 WP Dipomate 80 WP Dipomate 80 WP Dipomate 80 WP Dithane M - 45 80 WP Formanco 80 WP Forthane 80 WP Man 80 WP Man 80 WP Man 80 WP Man 80 WP Man 80 WP Manzate - 200 80 WP Penncozeb 75 DF , 80 WP Sancozeb 80 WP Sancozeb 80 WP Thane - M 80 WP Timan | | | BL. Kanamin 47 WP | | | Mancozeb BL. Kanamin 50 WP Cozeb 45 80 WP Dipomate 80 WP Dipomate 80 WP Dithane M - 45 80 WP Agrotrade Ltd Formanco 80 WP Forthane 80 WP Man 80 WP Manozeb Penncozeb 75 DF, 80 WP Sancozeb 80 WP Thane - M 80 WP Timan 95 WP Uthane M - 45 80 WP Uthane M - 45 80 WP Thai Phong Co. Ltd. United Phosphorus Ltd VN Fumigayion Co. Voychloride 43 % Maneb Metalaxyl (min 95 %) Bailey Trading Co., Zagro Group, Singapore Pvt Ltd Saigon Pesticide Co. Rohm and Haas PTE Ltd Agrotrade Ltd Foraxyl 25 WP Forward Int Ltd Chiatai Co., Ltd Tien Giang Pesticide Co. Thai Phong Co. Ltd. United Phosphorus Ltd VN Fumigayion Co. Pesticide Co., Ministry of Defence Co., Ministry of Defence Dipomate 80 WP Alfamil 25 Forward Int Ltd Foraxyl 25 WP Forward Int Ltd | 40 | | Kasuran 50 WP | Hokko Chem Ind Co.,Ltd | | Mancozeb Cozeb 45 80 WP Dipomate 80 WP Dipomate 80 WP Dipomate 80 WP Saigon Pesticide Co. Rohm and Haas PTE Ltd | | Copper Oxychloride 45 % | | | | Mancozeb Cozeb 45 80 WP Dipomate 80 WP Dipomate 80 WP Dipomate 80 WP Saigon Pesticide Co. Rohm and Haas PTE Ltd | | | DI W : 50 M/D | D ' | | Dipomate 80 WP Dithane M - 45 80 WP Formanco Man 80 WP Man 9 Pacific PTE Ltd Map Plant ProtectionMaterial Co.No2 Du Pont , Inc ELF Atochem Agr B.V Sancozeb 80 WP Forward Int Ltd Chiatai Co., Ltd Tien Giang Pesticide Co. Thai Phong Co. Ltd. United Phosphorus Ltd VN Fumigayion Co. Pesticide Co., Ministry of Defence Oxychloride 43 % Maneb Trineb 80 WP Metalaxyl (min 95 %) Alfamil 25 WP Apron 35 SD Binhtaxyl 25 EC Jiangyin Jianglian Industry Trade Co., Ltd Foraxyl 25 WP Forward Int Ltd | 41 | λ. 1 | | | | Dithane M - 45 80 WP Formanco 80 WP Forthane 80 WP Forthane 80 WP Man 80 WP Manozeb 80 WP Manozeb 80 WP Manozeb 75 DF, 80 WP Sancozeb 80 WP Forward Int Ltd Man PortectionMaterial Co.No2 Du Pont, Inc Penncozeb 75 DF, 80 WP Sancozeb 80 WP Torward Int Ltd Thane - M 80 WP Tien Giang Pesticide Co. Tipozeb 80 WP Uthane M - 45 80 WP Thai Phong Co. Ltd. Uthane M - 45 80 WP United Phosphorus Ltd Vimancoz 80 BTN VN Fumigayion Co. Pesticide Co., Ministry of Defence Wancozeb 37 % + Copper Oxychloride 43 % Maneb Metalaxyl (min 95 %) Alfamil 25 WP Apron 35 SD Binhtaxyl 25 EC Jiangyin Jianglian Industry Trade Co., Ltd Foraxyl 25 WP Forward Int Ltd Rohm and Haas PTE Ltd Agrotrade
Ltd Forward Int Ltd Forward Int Ltd Rohm and Haas PTE Ltd Agrotrade Ltd Forward Int Ltd Rohm and Haas PTE Ltd Agrotrade Ltd Forward Int Ltd Rohm and Haas PTE Ltd Agrotrade Ltd Forward Int Ltd | 41 | Mancozeb | | | | Formanco 80 WP Forthane 80 WP Forthane 80 WP Man 80 WP Man Pacific PTE Ltd Manozeb 80 WP Manzate - 200 80 WP Manzate - 200 80 WP Penncozeb 75 DF, 80 WP Sancozeb 80 WP Thain - M 80 WP Timan 80 WP Timan 80 WP Timan 80 WP Timan 90 WP Timan 90 WP Timan Posticide Co. Tipozeb 80 WP Uthane M - 45 80 WP Uthane M - 45 80 WP Vimancoz 80 BTN VN Fumigayion Co. Cupenix 80 BTN Pesticide Co., Ministry of Defence Trineb 80 WP Trineb 80 WP Timaspro Resources Sdn Bhd Maneb Metalaxyl (min 95 %) Alfamil 25 WP Apron 35 SD Binhtaxyl 25 EC Jiangyin Jianglian Industry Trade Co., Ltd Foraxyl 25 WP Forward Int Ltd Foraxyl 25 WP Forward Int Ltd Foraxyl 25 WP Forward Int Ltd Foraxyl 25 WP Forward Int Ltd | | | = | _ | | Forthane 80 WP Man 80 WP Man 80 WP Manozeb 80 WP Manozeb 80 WP Manzate - 200 80 WP Manzate - 200 80 WP Du Pont , Inc Penncozeb 75 DF , 80 WP Sancozeb 80 WP Toward Int Ltd Thane - M 80 WP Tien Giang Pesticide Co. Tipozeb 80 WP Tien Giang Pesticide Co. Tipozeb 80 WP Uthane M - 45 80 WP Uthane M - 45 80 WP Vimancoz 80 BTN VN Fumigayion Co. 42 Mancozeb 37 % + Copper Oxychloride 43 % Maneb Metalaxyl (min 95 %) Alfamil 25 WP Apron 35 SD Binhtaxyl 25 EC Jiangyin Jianglian Industry Trade Co., Ltd Foraxyl 25 WP Forward Int Ltd Map Pacific PTE Pterion All Survey Bind Pacific PTE Ltd Map Pacific Pterion All Survey Bind Pacific PTE Ltd Map Pacific Pterion All Survey Bind Pacific PTE Ltd Map Pacific Pterion All Survey Bind Pacific PTE Ltd Map Pacific Pterion All Survey Bind Pteri | | | | | | Man 80 WP Manozeb 80 WP Manozeb 75 DF, 80 WP Penncozeb 75 DF, 80 WP Sancozeb 80 WP Thane - M 80 WP Tien Giang Pesticide Co. Thai Phong Co. Ltd. Uthane M - 45 80 WP United Phosphorus Ltd Vimancoz 80 BTN Whancozeb 37 % + Copper Oxychloride 43 % Maneb Trineb 80 WP Manozeb 80 WP Alfamil 25 WP Apron 35 SD Binhtaxyl 25 EC Jiangyin Jianglian Industry Trade Co., Ltd Foraxyl 25 WP Manozeb Intervention Material Co.No2 Du Pont, Inc ELF Atochem Agr B.V Forward Int Ltd Chiatai Co., Ltd Tien Giang Pesticide Co. Thai Phong Co. Ltd. United Phosphorus Ltd VN Fumigayion Co. Pesticide Co., Ministry of Defence Vxychloride 43 % Alfa Company Ltd Novartis (Vietnam) Ltd Jiangyin Jianglian Industry Trade Co., Ltd Foraxyl 25 WP Forward Int Ltd | | | | | | Manozeb 80 WP Manzate - 200 80 WP Penncozeb 75 DF, 80 WP Sancozeb 80 WP Thane - M 80 WP Timan 80 WP Timan 80 WP Tipozeb 80 WP Tipozeb 80 WP Tipozeb 80 WP United Phosphorus Ltd Uthane M - 45 80 WP Vimancoz 80 BTN VN Fumigayion Co. 42 Mancozeb 37 % + Copper Oxychloride 43 % Maneb Trineb 80 WP Apron 35 SD Binhtaxyl 25 EC Foraxyl 25 WP Forward Int Ltd Chiatai Co., Ltd Tien Giang Pesticide Co. Thai Phong Co. Ltd. United Phosphorus Ltd VN Fumigayion Co. Pesticide Co., Ministry of Defence Imaspro Resources Sdn Bhd Alfa Company Ltd Novartis (Vietnam) Ltd Jiangyin Jianglian Industry Trade Co., Ltd Foraxyl 25 WP Forward Int Ltd | | | | | | Manzate - 200 80 WP Penncozeb 75 DF , 80 WP Sancozeb 80 WP Thane - M 80 WP Timan 80 WP Tipozeb Tinai Phong Co. Ltd. Uthane M - 45 80 WP Vimancoz 80 BTN VN Fumigayion Co. Cupenix 80 BTN Pesticide Co., Ministry of Defence Oxychloride 43 % Maneb Trineb 80 WP Alfamil 25 WP Apron 35 SD Binhtaxyl 25 EC Jiangyin Jianglian Industry Trade Co., Ltd Foraxyl 25 WP Forward Int Ltd | | | | * | | Penncozeb 75 DF , 80 WP Sancozeb 80 WP Forward Int Ltd Thane - M 80 WP Tien Giang Pesticide Co. Tipozeb 80 WP Thai Phong Co. Ltd. Uthane M - 45 80 WP United Phosphorus Ltd Vimancoz 80 BTN VN Fumigayion Co. Cupenix 80 BTN Pesticide Co., Ministry of Defence Oxychloride 43 % Maneb Trineb 80 WP Alfamil 25 WP Apron 35 SD Binhtaxyl 25 EC Jiangyin Jianglian Industry Trade Co., Ltd Foraxyl 25 WP Forward Int Ltd | | | | | | Sancozeb 80 WP Thane - M 80 WP Timan 80 WP Tien Giang Pesticide Co. Tipozeb 80 WP Thai Phong Co. Ltd. Uthane M - 45 80 WP United Phosphorus Ltd Vimancoz 80 BTN VN Fumigayion Co. Pesticide Co., Ministry of Defence Oxychloride 43 % Maneb Trineb 80 WP Metalaxyl (min 95 %) Alfamil 25 WP Apron 35 SD Binhtaxyl 25 EC Jiangyin Jianglian Industry Trade Co., Ltd Foraxyl 25 WP Forward Int Ltd Chiatai Co., Ltd Chiatai Co., Ltd Forward Int Ltd Chiatai Co., Ltd Forward Int Ltd Chiatai Co., Ltd Forward Int Ltd Chiatai Co., Ltd Forward Int Ltd Chiatai Co., Ltd Forward Int Ltd Forward Int Ltd | | | | | | Thane - M 80 WP Timan 80 WP Timan 80 WP Tien Giang Pesticide Co. Thai Phong Co. Ltd. Uthane M - 45 80 WP United Phosphorus Ltd Vimancoz 80 BTN VN Fumigayion Co. Cupenix 80 BTN Pesticide Co., Ministry of Defence Oxychloride 43 % Maneb Trineb 80 WP Imaspro Resources Sdn Bhd Alfamil 25 WP Apron 35 SD Binhtaxyl 25 EC Jiangyin Jianglian Industry Trade Co., Ltd Foraxyl 25 WP Forward Int Ltd | | | | _ | | Tipozeb 80 WP Uthane M - 45 80 WP Uthane M - 45 80 WP United Phosphorus Ltd Vimancoz 80 BTN VN Fumigayion Co. 42 Mancozeb 37 % + Copper Oxychloride 43 % 43 Maneb Trineb 80 WP Imaspro Resources Sdn Bhd Alfamil 25 WP Apron 35 SD Novartis (Vietnam) Ltd Binhtaxyl 25 EC Jiangyin Jianglian Industry Trade Co., Ltd Foraxyl 25 WP Forward Int Ltd | | | | | | Uthane M - 45 80 WP Vimancoz 80 BTN VN Fumigayion Co. 42 Mancozeb 37 % + Copper Oxychloride 43 % 43 Maneb Trineb 80 WP Alfamil 25 WP Apron 35 SD Binhtaxyl 25 EC Jiangyin Jianglian Industry Trade Co., Ltd Foraxyl 25 WP United Phosphorus Ltd VN Fumigayion Co. Pesticide Co., Ministry of Defence Imaspro Resources Sdn Bhd Alfa Company Ltd Novartis (Vietnam) Ltd Jiangyin Jianglian Industry Trade Co., Ltd Foraxyl 25 WP Forward Int Ltd | | | Timan 80 WP | Tien Giang Pesticide Co. | | Vimancoz 80 BTN Vimancoz 80 BTN Cupenix 80 BTN Cupenix 80 BTN Pesticide Co., Ministry of Defence Nameb Maneb Metalaxyl (min 95 %) Alfamil 25 WP Apron 35 SD Binhtaxyl 25 EC Foraxyl 25 WP VN Fumigazion Co. Pesticide Co., Ministry of Defence Nesticide Co., Ministry of Defence Pesticide Co., Ministry of Defence Novartis (Vietnam) Ltd Jiangyin Jianglian Industry Trade Co., Ltd Forward Int Ltd | | | | | | 42 Mancozeb 37 % + Copper Oxychloride 43 % 43 Maneb Metalaxyl (min 95 %) Alfamil 25 WP Apron 35 SD Binhtaxyl 25 EC Foraxyl 25 WP Cupenix 80 BTN Pesticide Co., Ministry of Defence Pesticide Co., Ministry of Defence Pesticide Co., Ministry of Defence Novartis (Vietnam) Ltd Jiangyin Jianglian Industry Trade Co., Ltd Forward Int Ltd | | | Uthane M - 45 80 WP | United Phosphorus Ltd | | Oxychloride 43 % Maneb Trineb 80 WP Imaspro Resources Sdn Bhd Alfamil 25 WP Apron 35 SD Novartis (Vietnam) Ltd Binhtaxyl 25 EC Jiangyin Jianglian Industry Trade Co., Ltd Foraxyl 25 WP Forward Int Ltd | | | Vimancoz 80 BTN | | | 43 Maneb 44 Metalaxyl (min 95 %) Alfamil 25 WP Apron 35 SD Binhtaxyl 25 EC Binhtaxyl 25 WP Foraxyl 25 WP Foraxyl 25 WP Alfa Company Ltd Novartis (Vietnam) Ltd Jiangyin Jianglian Industry Trade Co., Ltd Forward Int Ltd | 42 | * * | Cupenix 80 BTN | Pesticide Co., Ministry of Defence | | Apron 35 SD Binhtaxyl 25 EC Foraxyl 25 WP Novartis (Vietnam) Ltd Jiangyin Jianglian Industry Trade Co., Ltd Forward Int Ltd | 43 | * | Trineb 80 WP | Imaspro Resources Sdn Bhd | | Binhtaxyl 25 EC Jiangyin Jianglian Industry Trade Co., Ltd Foraxyl 25 WP Forward Int Ltd | 44 | Metalaxyl (min 95 %) | Alfamil 25 WP | Alfa Company Ltd | | Co., Ltd Foraxyl 25 WP Forward Int Ltd | | | Apron 35 SD | Novartis (Vietnam) Ltd | | Foraxyl 25 WP Forward Int Ltd | | | Binhtaxyl 25 EC | Jiangyin Jianglian Industry Trade | | ' | | | | | | Mataxyl 25 WP Map Pacific PTE Ltd | | | • | | | | | | Mataxyl 25 WP | Map Pacific PTE Ltd | | | | No mildew 25 WP | Chiatai Co., Ltd | |-----|---|----------------------------|------------------------------------| | | | Rampart 35 SD | United Phosphorus Ltd | | | | Ridomil 240 EC / ND, 5 G/H | Novartis (Vietnam) Ltd | | | | Vilaxyl 35 BTN | VN Fumigation Co. | | 45 | Metalaxyl 8 % + | Mancolaxyl 72 WP | United Phosphorus Ltd | | | Mancozeb 64 % | Metazeb 72 WP | Map Pacific PTE Ltd | | | 112000000000000000000000000000000000000 | Mexyl MZ 72 WP | Saigon Pesticide Co. | | | | Ricide 72 WP | Plant ProtectionMaterial Co.No1 | | | | Ridomil MZ 72 WP / BHN | Novartis (Vietnam) Ltd | | | | Ridozeb 72 WP | Plant ProtectionMaterial Co.No2 | | | | Romil 72 WP | Rotam Ltd | | | | Vimonyl 72 BTN | VN Fumigation Co. | | 46 | Matalaggil 10.0/ (9.0/) | • | Forward Int Ltd | | 40 | Metalaxyl 10 % (8 %) + | Fortazeb 58 WP, 72 WP | Forward IIII Lid | | 47 | Mancozeb 48 % (64 %) | Y' 150 DEN | ANTE : C | | 47 | Metalaxyl 8 % + | Viroxyl 58 BTN | VN Fumigation Co. | | | Copper oxychloride 50 % | | | | 48 | Metiram Complex (min 85 %) | Polyram 80 DF | BASF Singapore PTE Ltd | | 49 | Oxadixyl 10.0 % + | Sandofan M 66 WP | Novartis VietNam Ltd | | | Mancozeb 56.0% | | | | 50 | Oxolinic acid (min 93 %) | Starner 20 WP | Sumitomo Chem. Co., Ltd | | 51 | Pencycuron (min 99,3) | Alfaron 25 WP | Alfa Company Ltd | | 31 | Pencycuron (mm 99,3) | Baovil 25 WP | | | | | | Kuang Hwa Chem. Co., Ltd | | | | Forwaceren 25 WP | Forward Int Ltd | | | | Helan 25 WP, 250 SC | Plant ProtectionMaterial Co.No2 | | | | Monceren 25 WP, 250 SC | Bayer AG | | | | Moren 25 WP | Plant ProtectionMaterial Co.No1 | | | | Vicuron 25 BTN | VN Fumigation Co. | | 52 | Prochloraz (min 97%) | Mirage 50 WP | Makhteshim Chem. Ltd | | | | Octave 50 WP | Aventis Crop Science VN | | 53 | Propiconazole | Agrozo 250 EC | Agrorich Int. Corp | | | (min 90 %) | Bumper 250 EC | Makhteshim Chem Ltd | | | | Canazole 250 EC | CanTho Agr.Tech.Material Co. | | | | Cozol 250 EC | Plant ProtectionMaterial Co.No2 | | | | Fordo 250 EC | Forward Int Ltd | | | | Lunasa 25 EC | Saigon Pesticide Co. | | | | Tilt 250 EC/ND | Novartis (Vietnam) Ltd | | | | Tiptop 250 EC | Plant ProtectionMaterial Co.No1 | | | | Zoo 250 EC | Map Pacific PTE Ltd | | 54 | Propineb (min 80 %) | Antracol 70 WP | Bayer AG | | 55 | Sai ku zuo (MBAMT) (min 90 | Sasa 20 WP |
Hoa-Viet Co., Quang Tay, China | | | %) | | | | | | Xanthomix 20 WP | Pesticide Co., Ministry of Defence | | 56 | Sulfur | Kumulus 80 DF | BASF Singapore PTE Ltd | | | | Microthiol Special Liquid | ELF Atochem Agr B.V | | | | 58.15 LF | | | | | Microthiol Special 80 WP | ELF Atochem Agr B.V | | | | Sulox 80 WP | Saigon Pesticide Co. | | 57 | Tebuconazole (min 95 %) | Folicur 250 EW | Bayer Agritech Sui Gßn | | 58 | Thifluzamide (min 96 %) | Pulsor 23 F | Rohm and Haas Co., | | 59 | Thiophanate - Methyl | Agrotop 70 WP | Agrorich Int. Corp | | 1 - | 1 | | 0.0 | | | | _ | | |----|------------------------------|----------------------------------|---| | | (min 93 %) | Binhsin 70 WP | Union Group Co., | | | | Cantop - M 72 WP, 5 SC, 43 | CanTho Agr.Tech.Material Co. | | | | SC | | | | | Cercosin 5 SC | Nippon Soda Co.,Ltd | | | | Fusin - M 70 WP | Forward Int Ltd | | | | Kuang Hwa Opsin 70 WP | Kuang Hwa Chem. Co., Ltd | | | | Methyate 70 WP | Bailey Trading Co., | | | | Thio - M 70 WP | Saigon Pesticide Co. | | | | Tipo - M 70 BHN | Thai Phong Co. Ltd | | | | Tomet 70 WP | Plant ProtectionMaterial Co.No1 | | | | Top 50 SC, 70 WP | Plant ProtectionMaterial Co.No2 | | | | Top - Plus M 70 WP | Imaspro Resources Sdn Bhd | | | | Topan 70 WP | An Giang Pesticide Co. | | | | Toplaz 70 WP | Behn Meyer & Co., Ltd | | | | Topnix 70 WP | Pesticide Co., Ministry of Defence | | | | Topsimyl 70 WP | Tien Giang Pesticide Co. | | | | Topsin M 50 WP, 70 WP | Nippon Soda Co.,Ltd | | | | TSM 70 WP | Zagro Group, Singapore Pvt Ltd | | | | Vithi - M 70 BTN | VN Fumigation Co. | | 60 | Thiram (TMTD) | Pro - Thiram 80 WP | UCB Chemicals | | 61 | Triadimefon | Bayleton 250 EC | Bayer AG | | | | Coben 25 EC | Plant ProtectionMaterial Co.No2 | | | | Encoleton 25 WP | Encochem Int. Corp | | | | Sameton 25 WP | Saigon Pesticide Co. | | 62 | Triadimenol | Bayfidan 25 EC, 250 EC | Bayer AG | | 02 | 111101111011 | Samet 15 WP | Saigon Pesticide Co. | | 63 | Tricyclazole | Beam 75 WP | Dow AgroSciences | | | (min 95 %) | Binhtin 75 WP | Jiangyin Jianglian Industry Trade | | | (11111) 5 70) | | Co., Ltd | | | | Trizole 20 WP | Saigon Pesticide Co. | | 64 | Tridemorph (min 86 %) | Calixin 75 EC | BASF Singapore PTE Ltd | | 65 | Validamycin | Jing gang meisu 3 SL, 5 WP | Erior emgapere i i E Eta | | | (Validamycin A) | ving gaing moisure 22, 0 1/1 | | | | (min 40 %) | Jing gang meisu 5 SL, 10 WP | Pesticide Co., Ministry of Defence | | | (11111 10 70) | Romycin 3 DD, 5DD, 5 WP | CanTho Agr.Tech.Material Co. | | | | Vali 3 DD, 5 DD | Plant ProtectionMaterial Co.No2 | | | | Validacin 3L, 5L, 5 SP | Takeda Chem Ind Ltd | | | | Validan 3 DD, 5 DD | Cty DV BVTV An Giang | | | | Valitigi 3 DD, 5 DD | Tien GiangPesticide Co. | | | | Vanicide 3SL, 5 SL, 5 WP | Saigon Pesticide Co. | | | | Vida ^(R) 3 SC | Plant ProtectionMaterial Co.No1 | | | | Vivadamy 3 DD, 5 DD, 5 BTN | VN Fumigation Co. | | | | Tidacin 3 SC | Thai Phong Co.Ltd. | | 66 | Validamycin 2 % + NOA 0.05 % | Vimix 13.1 DD | VN Fumigation Co. | | 00 | + NAA 0.05 % + | V IIIIA 13.1 DD | 111 I uningation Co. | | | Zn, Cu, Mg 11 % | | | | 67 | Zineb | Ramat 80 WP | Plant ProtectionMaterial Co.No2 | | 07 | Zincu | | | | | | Tigineb 80 WP
Zin 80 WP | Tien Giang Pesticide Co. Saigon Pesticide Co. | | 1 | | Zin 80 WP
Zinacol 80 WP | Imaspro Resources Sdn Bhd | | | | Zinacoi 80 WP
Zineb Bul 80 WP | Agria SA, Sofia - Bulgaria | | | | | | | I | 1 | Zodiac 80 WP | Connel Bros Co., Ltd | | | | Zinforce 80 WP | Forward Int Ltd | |----|--------------------------------|-----------------------------|------------------------------------| | | | Zithane Z 80 WP | Plant ProtectionMaterial Co.No1 | | 68 | Zineb 20 % + Copper | Zincopper WP | CanTho Agr.Tech.Material Co. | | | Oxychloride 30% | | | | | | Vizincop 50 BTN | VN Fumigation Co. | | 69 | Zineb 25 % + Bordeaux | Copperzine WP | Agri-Pharmacy Co.,Can Tho | | | 60 % | | University | | 70 | Zineb 20 % + Bordeaux 45 % | Copper - B 75 WP | Agri-Pharmacy Co. Ltd, CanTho | | | + Benomyl 10 % | | Univercity | | 71 | Zineb 40 % + Sulfur 40 % | Vizines 80 BTN | Branch No1, VN Pesticide Co. | | | 2 77 11.11 | | , | | 1. | 3. Herbicide: | 10 FG | N | | 1 | Alachlor (min 90 %) | Lasso 48 EC | Monsanto Thailand Ltd | | 2 | Ametryn (min 96 %) | Amesip 80 WP | Forward Int Ltd | | | | Ametrex 80 WP | Agan Chem. Manufacturers Ltd | | | | Atryl 80 WP | Map Pacific PTE Ltd | | | | Fezpax 500 FW | Zuellig (T) Pte Ltd | | | | Gesapax 80 WP/BHN, 500 | Novartis (Vietnam) Ltd | | | | FW/DD | | | 3 | Anilofos (min 93 %) | Ricozin 30 EC | Aventis Crop Science Vietnam | | 4 | Anilofos 22.89 % + | Riceguard 22 SC | Aventis Crop Science Vietnam | | 1_ | Ethoxysulfuron 0.87 % | | | | 5 | Atrazine (min 96 %) | Atra 500 SC | Map Pacific PTE Ltd | | | | Atranex 80 WP | Agan Chem Manuf. Ltd | | | | Co - co 50 50 WP | Kuang Hwa Chem. Co., Ltd | | | | Fezprim 500 FW | Zuellig (T) Pte Ltd | | | | Gesaprim 80 WP/BHN, 500 | Novartis (Vietnam) Ltd | | | | FW/DD | | | | | Maizine 80 WP | Forward Int Ltd | | | | Mizin 50 WP, 80 WP | Saigon Pesticide Co. | | | | Sanazine 500 SC | Forward Int Ltd | | 6 | Ametryn 250 g/l + | Gesapax Combi 500 FW/ DD | Novartis (Vietnam) Ltd | | | Atrazine 250 g/l | | | | | | | | | 7 | Ametryn 40 % + | Atramet combi 80 WP | Agan Chem. Manufacturers Ltd | | ' | Atrazine 40 % | Trumot comer so vvi | rigan enem. Manaraetarers 200 | | | Titrazine 10 /0 | Gesapax Combi 80 WP | Novartis (Vietnam) Ltd | | | | / BHN | 110Vartis (Victiani) Eta | | | | Metrimex 80 WP | Forward Int Ltd | | | | Wedninex 60 WI | 1 of ward lift Etd | | 8 | Bensulfuron Methyl (min 96 %) | Londax 10 WP | Du Pont de Nemours Co.,Inc | | 0 | Bensulturon Methyl (mm 90 %) | Londax 10 W1 | Du I ont de Ivemours Co.,inc | | 9 | Bispyribac - Sodium (min 93 %) | Nominee 10 SC | Kumiai Chem. Ind. Co., Ltd | | 10 | Bromacil | Hyvar - X 80 WP | Du Pont de Nemours Co., Inc | | 11 | Butachlor (min 93 %) | B.L.Tachlor 60 EC | Bailey Trading Co., | | 11 | Butternor (mm 23 70) | Butan 60 EC | AnGiang Plant Prot. Service Co. | | | | Butanix 60 EC | Pesticide Co., Ministry of Defence | | | | Butavi 60 EC | VinhPhu Plant Prot. Service Co. | | | | Butoxim 60 EC, 5 G | Saigon Pesticide Co. | | | | Cantachlor 60 EC, 5 G | CanTho Agr.Tech.Material Co. | | | | Dibuta 60 EC | Dien Ban Co., Ltd | | | | Echo 60 EC | Monsanto Thailand Ltd | | | | Forwabuta 32 EC, 60 EC, 5G | Forward Int Ltd | | ı | I | 101 maodia 32 LC, 00 LC, 30 | 101 ward lift Did | | _ | _ | _ | _ | |----|---------------------------|------------------------------------|-----------------------------------| | | | Heco 600 EC | Plant ProtectionMaterial Co.No1 | | | | Kocin 60 EC | Jiangyin Jianglian Industry Trade | | | | | Co., Ltd | | | | Lambast 60 EC, 5 G | Monsanto Thailand Ltd | | | | Machete 60 EC, 5 G | Monsanto Thailand Ltd | | | | Meco 60 EC | Cty DV BVTV An Giang | | | | Michelle 32 ND, 62 ND, 5 G | Sinon Corporation | | | | Niran - X 60 EW | Monsanto Thailand Ltd | | | | Tico 60 EC | Tien Giang Pesticide Co. | | | | Vibuta 32 ND, 62 ND, 5 H | VN Fumigation Co. | | 12 | Butachlor 3.75 + 2.4 | Century 6.85 G | Monsanto Thailand Ltd | | | D 3.1 % | • | | | 13 | Butachlor 27.5 % + | Bandit 55 EC | Cedar Chemical Corp. | | | Propanil 27.5 % | Butanil 55 EC | Monsanto Thailand Ltd | | | 1 | Cantanil 550 EC | CanTho Agr.Tech.Material Co. | | | | Pataxim 55 EC | Saigon Fumigation Co. | | 14 | Butachlor 40 % + Propanil | Vitanil 60 ND | VN Fumigation Co. | | | 20 % | | 8 | | 15 | Chlomethoxyfen (93%) | X - 52 7 GR | Ishihara Sangyo Kaisha Ltd | | 16 | Cinmethylin (88 %) | Argold 10 EC | Cyanamid Ltd | | 17 | Clomazone (min 88 %) | Command 36 ME | FMC International | | 18 | Cyclosulfamuron | Saviour 10 WP | Cyanamid Ltd | | | (min 98 %) | | | | 19 | Cyhalofop - butyl (min 97 | Clincher 10 EC | Dow AgroSciences | | | %) | | 6 | | 20 | 2.4 D (min 96 %) | A.K 720 DD | Thai Phong Co.,Ltd. | | | | Amine 720 EC | Zuellig (T) Pte Ltd | | | | Anco 720 DD | Cty DV BVTV An Giang | | | | B.T.C 2.4D 80 WP | Bailey Trading Co., | | | | Baton 960 WSP | Nufarm Singapore PTE Ltd | | | | Bei 72 EC | Map Pacific PTE Ltd | | | | Cantosin 80 WP, 600 DD, 720 | CanTho Agr.Tech.Material Co. | | | | DD | Č | | | | CO 2.4 D 500 DD , 600 DD , 720 DD, | Tien Giang Pesticide Co. | | | | 80 WP | | | | | Co Broad 80 WP | Kuang Hwa Chem. Co., Ltd | | | | Damin 70 SL | Map Pacific PTE Ltd | | | | Desormone 60 EC,70 EC | Aventis Crop Science Vietnam | | | | DMA - 6 683 AC, 72 AC | Dow AgroSciences | | | | Nufa 825 DF | Nufarm Ltd | | | | O.K 720 DD, 683 DD | Plant ProtectionMaterial Co.No2 | | | | Pro - amine 60 AS, 48 SL | Imaspro Resources Sdn Bhd | | | | Quick 720 EC | Nufarm (Asia) PTE Ltd | | | | Rada 720 EC, 600 DD, 80 WP | Plant ProtectionMaterial Co.No1 | | | | Sanaphen 600 SL ,720 SL | Forward Int Ltd | | | | Vi 2.4D 80 BTN, 600 DD, 720 DD | VN Fumigation Co. | | | | Zico 48 SL, 70 SL, 720 DD, | Saigon Fumigation Co. | | | | 520 SL , 45 WP, 80 WP , 96 | | | | | WP | | | 21 | Dalapon | Dipoxim 80 BHN | Saigon Fumigation Co. | | | | Vilapon 80 BTN | VN Fumigation Co. | | 22 | Diflufenican 16.7 g/l + | Rafale 350 EC | Aventis Crop Science Vietnam | | | Propanil 333.3 g/l | | _ | | | • | | | | 23 Diuron (min 97 %) 24 Ethoxysulfuron (min 94 | Ansaron 43 F, 80 WP BM Diuron 80 WP D - ron 80 WP Go - 900 DF Karmex 80 WP Maduron 80 WP Sanuron 800 WP, 800 SC Suron 80 WP UPL Diuron 80 WP Vidiu 80 BTN Sunrice 15 WDG | Saigon Fumigation Co. Behn Meyer & Co., Ltd Imaspro Resources Sdn Bhd Nufarm PTE Ltd Du Pont , Co.,Inc Map Pacific PTE Ltd Forward Int Ltd Plant ProtectionMaterial Co.No2 United Phosphorus Ltd VN Fumigation Co. Aventis Crop Science Vietnam | |---
---|--| | %) Fenoxaprop - P - Ethyl (min 88) | Whip'S 7.5 EW, 6.9 EC | Aventis Crop Science Vietnam | | %) Fenoxaprop - P - Ethyl 4.25 % + 2.4 D 6.61% + MCPA 19.81% | Tiller S EC | Aventis Crop Science Vietnam | | 27 Fluazifopbutyl (min 91 %)
28 Glufosinate Ammonium (min 95 | Onecide 15 EC
Basta 6 SL, 15 SL | Ishihara Sangyo Kaisha Ltd
Aventis Crop Science Vietnam | | 39 Glyphosate IPA Salt (min 95 %) | B - Glyphosate 41 SL BM - Glyphosate 41 AS Burndown 160 AS Carphosate 16 DD, 41 DD, 480 SC Clean - up 480 AS Cosmic 41 SL Dibphosate 480 DD Dream 360 SC, 480 SC Echosate 16 DD Ecomax 41 SL Encofosat 48 SL Glialka 360 SC Gly - Up 480 SL Glycel 41 SL Glyphadex 360 AS Glyphosan 480 DD Glyphoz 450 A Go Up 480 SC Helosate 16 SL, 48SL Herb - Neat 41 SL Ken - Up 160 SC, 480 SC Kuang - Hwa la 41 SC Lyphoxim 16 SL, 41 DD MAMBA 41 SL Mastraglyphosate 16 AS, 41 AS Niphosate 160 SL, 480 SL Nufarm Glyphosate 360 AC Perfect 480 DD PinUp 41 AS Ridweed RP 41 SL | Bailey Trading Co., Behn Meyer & Co., (PTE) Ltd Nufarm Ltd CanTho Agr.Tech.Material Co. Bhurnam Consult, Singapore Calliop S.A - France Cty TNHH ND §iÖn Bµn Plant ProtectionMaterial Co.No2 CanTho Agr.Tech.Material Co. Crop protection (M) Sdn Bhd Encochem Int. Corp Medimpex - Hungaria Jiangyin Jianglian Industry Trade Co., Ltd Excel Industries Ltd India Sivex (EMC - SCPA) AnGiang Plant Protec.ServiceCo Sanonda Australia PTY, Ltd Plant Protec.Material Co. No1 Helm AG Co. Forward Int Ltd Kenso Corp., Sdn Bhd Kuang Hwa Chem. Co., Ltd Saigon Fumigation Co. Dow AgroSciences Mastra Industries Sdn Bhd M. Pesticide Co., Ministry of Defence Nufarm Ltd Cty LD SX n«ng d-îc Kosvida Zagro Group, SingaporePvt Ltd Connel Bros Co., Ltd | | _ | _ | _ | | |-----|--------------------------------|--|--------------------------------| | | | Roundup 480 SC, 74 DF | Monsanto Thailand Ltd | | | | Shoot 16 AS, 41 AS, 300 AS | Imaspro Resources Sdn Bhd | | | | Spark 160 SC | Monsanto Thailand Ltd | | | | Tiposat 480 SC | Cty TNHH Th i Phong | | | | Vifosat 480 DD | VN Fumigation Co. | | | | Weedmaster 750 DF | Nufarm Ltd - Australia | | 30 | Glyphosate I Salt 180 g/l + | Wallop 34.7 WSC | Monsanto Thailand Ltd | | 30 | Isopropylamine salt of Dicamba | Wallop 54.7 WSC | Wonsanto Thanana Eta | | | 90 g/l | | | | 21 | <u> </u> | D : 27.49 | N | | 31 | Glyphosate IPA Salt 242 g/l | Empire 27 AS | Monsanto Thailand Ltd | | | + Picloram 26.5 g/l | | | | 32 | Glyphosate IPA Salt 24 % + | Bimastar 240 / 120 AS | Nufarm (Asia) PTE Ltd | | | 2.4 D 12 % | | | | 33 | Glyphosate IPA Salt 13.8 | Gardon 27.6 SL | Saigon Pesticide Co. | | | % + 2.4 D 13.8 % | | | | 34 | Isoxaflutole (min 98%) | Merlin 750 WG | Aventis Crop Science Vietnam | | 35 | Lactofen (min 97 %) | Cobra 24 EC | Aventis Crop Science Vietnam | | 36 | Linuron (min 94 %) | Afalon 50 WP | Aventis Crop Science Vietnam | | 37 | MCPA (min 85 %) | Agroxone 80 WP | CanTho Agr. Tech. Material Co. | | 38 | Metolachlor (min 87%) | Dual 720 EC/ND | Novartis (Vietnam) Ltd | | 39 | Metribuzin (min 95 %) | Sencor 70 WP | Bayer AG | | 40 | Metsulfuron Methyl (min 93 %) | Ally 20 DF | Du Pont de Nemours Co.,Inc | | 41 | Metsulfuron Methyl 10 % | Almix 20 WP | Du Pont Far east Inc, USA | | 71 | +Chlorimuron Ethyl 10% | 7 Hillix 20 WT | Du I ont I ai cast me, OSII | | | +Chloriniuron Euryr 1076 | | | | | | | | | 42 | Metsulfuron Methyl 1.75 % + | Sindax 10 WP | Du Pont de Nemours Co.,Inc | | | Bensulfuron Methyl 8.25 % | | | | 43 | Molinate (min 95 %) | Ordram 8 E | Zeneca Agrochemical | | 44 | Molinate 32.7 % + | Prolinate 65.4 EC | Forward International Ltd | | | Propanil 32.7 % | | | | 45 | Oxadiargyl (min 96 %) | Raft ^ò 800 WP, 800 WG | Aventis Crop Science Vietnam | | 46 | Oxadiazon (min 94%) | Ronstar 25 EC, 12 L | Aventis Crop Science Vietnam | | 47 | Oxadiazon 100 g/l + | Fortene 400 EC | Aventis Crop Science Vietnam | | ., | Propanil 300 g/l | Tortelle 100 EC | Trends crop science vicinam | | 48 | Pendimethalin (min 90 %) | Accotab 330 E | Cyanamid Ltd | | 10 | Tendinetianii (iiiii 50 70) | Prowl 330 EC | Cyanamid Ltd | | 49 | Pretilachlor | Rifit 500 EC / ND, 2 G | Novartis (Vietnam) Ltd | | | | Sofit 300 EC / ND
Sofit 300 EC / ND | | | 50 | Pretilachlor 300 g/l + | SUIT SUU EC / ND | Novartis (Vietnam) Ltd | | F 1 | Fenciorim 100 g/l | D | F | | 51 | Propanil (min 95 %) | Propatox 360 EC | Forward Int Ltd | | | | Map - Prop 50 SC | Map Pacific PTE Ltd | | | | Caranyl 48 SC | CanTho Agr.Tech.Material Co. | | | | Wham 80 DF | Cedar Chemical Corp. | | | | Wham EZ 48 SC | Cedar Chemical Corp. | | 52 | Pyrazosulfuron Ethyl | Sirius 10 WP | Nissan Chem. Ind Ltd | | | (min 97 %) | Star 10 WP | LG Chemical Ltd | | 53 | Quinclorac (99 %) | Facet ^(R) 25 SC | BASF Singapore PTE Ltd | | 54 | Sethoxydim (min 94 %) | Nabu S 12.5 EC | Nippon Soda Co.,Ltd | | 55 | Simazine (min 97 %) | Gesatop 80 WP/BHN, 500 | Novartis (Vietnam) Ltd | | | | FW/DD | | | | | Sipazine 80 WP | Forward Int Ltd | | | | Visimaz 80 BTN | VN Fumigation Co. | | • | - | - | <u> </u> | | 56 | Simazine 250 g/l +
Ametryn 250 g/l | Gesatop Z 500 FW/DD | Novartis (Vietnam) Ltd | |----|--|--|---| | 57 | Sulfosate (min 95 %) | Banish 16 SL | Zeneca Agrochemical | | | | Touchdown 48 SL | Zeneca Agrochemical | | 58 | Terbuthylazine 345 g/l + | Folar 525 FW | Novartis (Vietnam) Ltd | | 59 | Glyphosate IPA Salt 180 g/l
Thiobencarb | Saturn 50 EC | Kumiai Chem Ind Co.,Ltd | | 0, | (Benthiocarb) | Saturn 6 H | VN Fumigation Co. | | 60 | Thiobencarb 40 % + | Satunil 60 EC | Kumiai Chem Ind Co.,Ltd | | | Propanil 20 % | | | | 61 | Triclopyr butoxyethyl ester | Garlon 250 EC | Dow AgroSciences | | 62 | Trifluralin (min 94 %) | Triflurex 48 EC | Agan Chemical Works | | | 4. Rodenticide: | | | | 1 | Brodifacoum (min 91%) | Klerat 0.05 % | Zeneca Agrochemical | | | | Forwarat 0.05 %, 0.005 % | Forward Int Ltd | | 2 | Bromadiolone | Killrat 0.005 Wax block | Forward Int Ltd | | | (min 97%) | Musal 0.005 % | Aventis Crop Science Vietnam | | | | Lanirat 0.005 % G | Novartis (Vietnam) Ltd | | | | CAT 0,25 WP | Can Tho ADC Co. Ltd. | | 3 | Diphacinone (min 95 %) | Yasodion 0.005 G | Otsuka Chemical Co., Ltd | | 4 | Flocoumafen (97.8%) | Storm 0.005 % block bait | Cyanamid Ltd | | 5 | Warfarin Sodium +
Samonella var.I 7 F - 4 | Biorat | Labiofam Cuba | | 6 | Warfarin 0.05 % + Salmonella entiriditis isatchenko 7. F 4 | Biotechnology Rodenticide | Plant Protection Institute | | 7 | Warfarin | Rat K 2 % D | CanTho Agr.Tech.Material Co. | | 8 | Samonella enteriditis | Miroca 10 ⁹ cells/ gr | Vietnam National Institute of | | | Isatchenko 10 ⁹ tÕ bμo/ gam +
Cumarin 0.04 % | Miroca 10 ⁹ Cells/ ml | Agricultural Science | | 9 | Sulfur 33 % + Carbon | Woolf cygar 33 % | Tesco Intenational Technical &
Sciencific Cooperation Ltd ,
Budapet - Hungary | | | 5.Plant Growth Regulator | | | | 1 | Acid Gibberellic + ZnSO ₄ +
MnSO ₄ + CuSO ₄ + NPK +
FeSO ₄ + Borax | Vimogreen 1.34 DD | VN Fumigation Co. | | 2 | Alpha - Naphthyl acetic acid | HQ - 301 Fructonic 1 % DD | Ari-Biotechnol. Service,HCMC | | 3 | ANA, 1- NAA + \beta - Naphtoxy | Thi ^a n N«ngFruit/Flower Hormone | Thi ^a n N«ng Agri-Chemical Co. | | | acetic axid + Gibberellic acid -
GA 3 | | The strong right entire to | | 4 | Auxins 11 mg/l + Cytokinins
0.031 mg/l + Gibberellic | Kelpak SL | Forward Int Ltd | | 5 | Cytokinin (Zeatin) | Agrispon 0.56 SL | Cali - Parimex Inc | | 6 | Ethephon | Callel 2.5 Past
Ethrel 2.5 LS, 10 LS, 480 L | Nichimen Corp.,
Aventis Crop Science Vietnam | | | | Forgrow 2.5 Past, 5 Past, 10 | Forward Int Ltd | | 7 | Gibberellic | Past
Thi ^a n N«ng GA-3 Leaf,Seed | Thi ^a n N«ng Agri-Chemical Co. | | 1 | Hormone | | | | | | | |------|--|---|---|--|--|--|--| | | | Gibgro T 20 tablets | Agtrol Chemical Ltd USA | | | | | | | | Progibb T 20 tablets, 10 SP | Abbott lab. (S) PTE Ltd | | | | | | 8 | Gibberellic acid + NPK + Minerals | Liquid Chlorophyll | Plant Protection Institute | | | | | | 9 | 6 - Furfurylaminopurine + 6 - Benzylaminopurine + a - Naphthalone Acetic Acid | Biofa - 1290 VL | RDA Center Vinatest,HCMC | | | | | | 10 | a - Naphthyl Acetic Acid + b - Naphthoxy Acetic Acid + ZnSO ₄ + MgSO ₄ + CuSO ₄ + NPK | Vipac 88 | VN Fumigation Co. | | |
| | | 11 | a - Naphthyl Acetic Acid + b -
Naphthoxy Acetic Acid +
ZnSO ₄ + CuSO ₄ + NPK | Viprom | VN Fumigation Co. | | | | | | 12 | a - Naphthyl Acetic Acid +
b - Naphthoxy Acetic Acid +
ZnSO ₄ + Borax + CuSO ₄ + NPK | Vikipi | VN Fumigation Co. | | | | | | 13 | b - Naphthoxy Acetic Acid +
Ethanol + n-íc | ViT§Q 40 | VN Fumigation Co. | | | | | | 14 | NAA + a - Naphthyl acetic acid | HQ 101 | Thi ^a n H¶i Ngäc Service HCMC | | | | | | 15 | NAA | Flower - 95 0.3 DD
HD 207 1 Liquid | T¤BA Service,HCMC
Hung Dung Agr-Chemical Co.Ltd. | | | | | | 16 | Sodium - 5 - Nitroguaiacolate +
Sodium - O - Nitrophenolate +
Sodium - P - Nitrophenolate | Atonik 1.8 DD, 5 G | Asahi chemical MFG Co.,Ltd | | | | | | | Total Tanapasas | Ausin 1.8 EC
Canik 1.8 DD | Forward Int Ltd
CanTho Agr.Tech.Material Co. | | | | | | 17 | Sodium - 5 - Nitroguaiacolate +
Sodium -O -Nitrophenolate +
Sodium - P - Nitrophenolate +
2.4 D | Dekamon 22.43 L | P.T.Harina Chem Industry
Indonesia | | | | | | | | Litosen 1.95 EC, 0.59 G
Aron 1.95 Liquid | Forward Int Ltd
N«ng ThÞnh Co.Ltd.HCMC | | | | | | | 6.Insect Attractants | 1 | | | | | | | 1 | Metyl eugenol 75 % +
Dibrom 25 % | Ruvacon 90 L | T¤BA Service,HCMC | | | | | | | | Vizubon D | Vietnam Fumigation Co. | | | | | | | 7. Mollusticides : | In | | | | | | | 1 | Metaldehyde | Deadline - 40 4 % cream line Deadline Bullets 4 % | Nufarm Ltd
Nufarm Ltd | | | | | | п. т | TERMITICIDES | | | | | | | | 1 | Deltamethrin | Kordon 250 TC | Aventis Crop Science Vietnam | | | | | | 2 | (min 98 %)
Fipronil (min 97 %) | Termidor 2.5 EC | Aventis Crop Science Vietnam | | | | | | III. V | WOOD PRESEVATIVES | | | | | |--------|---|---------------------|-----------------------------------|--|--| | 1 | Cypermethrin (min | Antiborer 10 EC | Koppers - Hickson Timber | | | | | 90 %) | | Protection (M) Sdn Bhd | | | | | | Celcide 10 EC | Celcure(M) Sdn Bhd | | | | 2 | $CH_{G}(CuSO_{4} + K_{2}Cr_{2}O_{7} + CrO_{3})$ | CH _G | Forestry Science Institute, Hanoi | | | | 3 | Salt, Cu oxids, K ₂ Cr ₂ O ₇ + Metum 5 | \mathbf{M}_1 | Forestry Science Institute, Hanoi | | | | 4 | Deltamethrin (Decamethrin) | Cislin 2.5 EC | Aventis Crop Science Vietnam | | | | | (min 98%) | | | | | | IV. | WAREHOUSE FUMIGANTS | _ | | | | | 1 | Vegetation 25 % + | Gu chung jing 25 DP | Plant Protection Institute | | | | | Deltamethrin 0.024 % | | | | | | 2 | Fenitrothion (min 95%) | Sumithion 3 D, 5 D | Sumitomo Chem. Co., Ltd | | | | 3 | Pirimiphos - Methyl (min 88 | Actellic 2 D, 50 EC | Zeneca Agrochemical | | | | | %) | | | | | | 4 | Deltamethrin | Crackdown 10 SC | Aventis Crop Science Vietnam | | | | | (min 98 %) | | | | | ## LIST OF PESTICIDE RESTRICTED TO USE IN VIETNAM | No | Common name | Trade name | Applicants | | | | | |------|---------------------------------------|------------------------------|------------------------------------|--|--|--|--| | | | | | | | | | | LTO | USE IN AGRICULTURE | | | | | | | | | 1. Insecticide | | | | | | | | 1 | Carbofuran | Furadan 3 G | FMC | | | | | | 2 | Deltamethrin 2 % +
Dichlorvos 13 % | Linh 15 EC Insect destroying | Pesticide Co., Ministry of Defence | | | | | | 3 | Dichlorvos (DDVP) | Demon 50 EC | Connel /Bros | | | | | | 4 | Dicofol (min 95 %) | Kelthane 18.5 EC | Rohm and Haas PTE Ltd | | | | | | 5 | Dicrotophos (min 85 %) | Bidrin 50 EC | CanTho Agr.Tech.Material Co. | | | | | | 6 | Endosulfan (min 93 %) | Cyclodan 35 EC | Hoµ B×nh Trading Co. Ltd. | | | | | | | | Endosol 35 EC | Saigon Pesticide Co. | | | | | | | | Thiodan 35 EC | Aventis Crop Science Vietnam | | | | | | | | Thiodol 35 ND | CanTho Agr.Tech.Material Co. | | | | | | 2. 1 | Fungicide | | | | | | | | 1 | MAFA | Dinasin 6.5 SC | VN Fumigation Co. | | | | | | | 3.Herbicide | | | | | | | | 1 | Paraquat (min 95 %) | Gramoxone 20 SL | Zeneca Agrochemical | | | | | | | 4.Rodenticide | | | | | | | | 1 | Zinc Phosphide | Fokeba 20 % | VN Fumigation Co. | | | | | | | (min 80 %) | QT - 92 18 % | VN Animal Husbad. Association | | | | | | | | Zinphos 20 % | Saigon Pesticide Co. | | | | | | 1 | Na ₂ SiF ₆ 50 % + HBO ₃
10 % + CuSO ₄ 30 % | PMC 90 Powder | VN Forestry Science Institute,HN | | | | |--------|---|-----------------------------------|----------------------------------|--|--|--| | 2 | Na ₂ SiF ₆ 80 % +
ZnCl ₂ 20 % | PMs 100 Powder | VN Forestry Science Institute,HN | | | | | 3 | Na ₂ SiF ₆ 75 % + C ₆ Cl ₅ ONa
15 % | PMD ₄ 90 Powder | VN Forestry Science Institute,HN | | | | | 4 | Pentachlorophenyl 1 % + Fenvalerate 0.2 % | Termiticide oils M - 4 1.2 Liqiud | VN Fumigation Co. | | | | | III. W | VOOD PRESERVATIVE | | | | | | | 1 | Methylene bis Thiocyanate
5 % + Quaternary
ammonium compounds 25 % | Celbrite MT 30 EC | Celcure(M) Sdn Bhd | | | | | 2 | Sodium Pentachlorophenate monohydrate | Copas NAP 90 G | Celcure(M) Sdn Bhd | | | | | 3 | Sodium Tetraboratedecahy -
drate 54 % + Boric acid 36
% | Celbor 90 SP | Celcure(M) Sdn Bhd | | | | | 4 | Tribromophenol | Injecta AB 30 L | Moldrup System PTE Ltd | | | | | 5. | Tributyl tin naphthenate | Timber life 16 L | Jardine Davies ins (Philippines) | | | | | 6 | CuSO ₄ 50 % +
K ₂ Cr ₂ O ₇ 50 % | XM ₅ 100 Powder | VN Forestry Science Institute,HN | | | | | 7 | ZnSO ₄ .7H ₂ O 60 % +
NaF 30 % + phô gia 10 % | LN ₅ 90 Powder | VN Forestry Science Institute,HN | | | | | 8 | C ₆ Cl ₅ ONa 60 % + NaF
30 % + phô gia 10 % | P - NaF 90 Powder | VN Forestry Science Institute,HN | | | | | 9 | C ₆ Cl ₅ ONa 50 % + Na ₂ B ₄ O ₇
25 % + H ₃ BO ₄ 25 % | PBB 100 Powder | VN Forestry Science Institute,HN | | | | | 10 | SO ₄ (NH4) ₂ 92 % + | PCC 100 Powder | VN Forestry Science Institute,HN | | | | | | NaF 8 % | | | | | | | 11 | C ₆ Cl ₅ OH 5 % +
C ₆ H ₄ O ₅ N ₂ 2 % | CMM 7 Liqiud oil | VN Forestry Science Institute,HN | | | | | IV.W | AREHOUSE FUMIGANTS | | | | | | | Į. | Aluminium Phosphide | Celphos 56 % tablets | Excel Industries Ltd India | | | | | | | Gastoxin 56.8 GE | Helm AG | | | | | | | Fumitoxin 55 % tablets | Vietnam Fumigation Co., | | | |---|---------------------|-----------------------------------|------------------------------|--|--| | | | Phostoxin 56 % Round/flat tablets | Vietnam Fumigation Co., | | | | | | Quickphos 56 tablets | United Phosphorus Ltd | | | | 2 | Magnesium phosphide | Magtoxin 66 tablet, pellet | Detia Degesch GmbH | | | | 3 | Methyl Bromide | Brom - O - Gas 98 % | Vietnam Fumigation Co., | | | | | | Dowfome 98 % | ThÇn N«ng Co.,Ltd. | | | | | | Meth - O - gas 98 % | CanTho Agr.Tech.Material Co. | | | ## LIST OF PESTICIDE BANNED TO USE IN AGRICULTURE OF VIETNAM | | Common names -trade names | | | | | | | |----|--|--|--|--|--|--|--| | | Insecticides | | | | | | | | 1 | Aldrin (Aldrex, Aldrite) | | | | | | | | 2 | BHC , Lindane (Gamma - BHC, Gamma - HCH, Gamatox 15 EC, 20 EC, Lindafor , Carbadan 4/4 G; | | | | | | | | | Sevidol 4/4 G) | | | | | | | | 3 | Cadmium compound (Cd) | | | | | | | | 4 | Chlordane (Chlorotox, Octachlor, Pentichlor) | | | | | | | | 5 | DDT (Neocid, Pentachlorin , Chlorophenothane) | | | | | | | | 6 | Dieldrin (Dieldrex, Dieldrite, Octalox) | | | | | | | | 7 | Eldrin (Hexadrin) | | | | | | | | 8 | Heptachlor (Drimex, Heptamul, Heptox) | | | | | | | | 9 | Isobenzen | | | | | | | | 0 | Isodrin | | | | | | | | 11 | Lead compound (Pb) | | | | | | | | 12 | Methamidophos: (Dynamite 50 SC, Filitox 70 SC, Master 50 EC, 70 SC, Monitor 50 EC, 60 SC, Isometha | | | | | | | | | 50 DD, 60 DD, Isosuper 70 DD, Tamaron 50 EC) | | | | | | | | 13 | Methyl Parathion (Danacap M 25, M 40; Folidol - M 50 EC; Isomethyl 50 ND; Metaphos | | | | | | | | | 40 EC, 50 EC; (Methyl Parathion) 20 EC, 40 EC, 50 EC; Milion 50 EC; Proteon 50 EC; Romethyl | | | | | | | | ļ | 50 ND; Wofatox 50 EC) | | | | | | | | 14 | Monocrotophos: (Apadrin 50 SL, Magic 50 SL, Nuvacron 40 SCW/DD, 50 SCW/DD, Thunder 515 DD) | | | | | | | | 5 | Parathion Ethyl (Alkexon, Orthophos, Thiopphos) | | | | | | | | 6 | Phosphamidon (Dimecron 50 SCW / DD) | | | | | | | | 7 | Polychlorocamphene (Toxaphene, Camphechlor) | | | | | | | | 8 | Strobane (Polychlorinate of camphene) | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | Fungicides | | | | | | | | 1 | Arsenic compound (As) except Dinasin | | | | | | | | 2 | Captan (Captane 75 WP, Merpan 75 WP) | | | | | | | | 3 | Captafol (Difolatal 80 WP, Folcid 80 WP) | | | | | | | | 4 | Hexachlorobenzene (Anticaric, HCB) | | | | | | | | 5 | Mercury compound (Hg) | | | | | | | | 6 | Selenium compound (Se) | | | | | | | | | Rodenticide | |---|------------------------------------| | 1 | Talium compound (Tl) | | | Herbicide | | 1 | 2.4.5 T (Brochtox, Decamine, Veon) | # SECTION VI: OTHER REGULATIONS AND REQUIREMENTS (Product Registration, Testing, Certification, Special Documentation or Conformity Assessment Requirements) ## 1. Product Registration Ref: "National Regulation on Import Food products' Quality" issued under the Decision N^{ϱ} 1370 by the Minister of Health dated 17th July, 1997/"Inter-ministerial Circular N^{ϱ} 65" by the Ministry of Finance and the Ministry of Science, Technology and Environment dated 19th August, 1995/"Regulation on Food products Registration" issued under the Decision N^{ϱ} 2481 by the Ministry of Health dated 18th December, 1996 Product registration is required in all cases of food product importation into Vietnam. It is the importer that has to carry out this procedure. The process usually takes a lot of time despite the recent improvement of administrative control in Vietnam. In terms of registration cost, Chapter IV of the "National Regulation on Import Food products' Quality" issued under the
Decision N^2 1370 by the Minister of Health states that the registration cost is equivalent to 0.1% of the whole tested food products package value (based on CIF price or the price imposed by the Ministry of Finance). However, this cost must not be lower than VND 300,000 and greater than VND 10,000,000. The registration cost management is performed under the current state regulation which is the "Inter-ministerial Circular N^2 65" by the Ministry of Finance and the Ministry of Science, Technology and Environment dated 19^{th} August, 1995. For registration, the exporter must submit a three copy file. Each copy includes: Registration of quality inspection for export/import food products. Each product acquire a separate registration form. The importer has to fill in the given registration form with conformity to the 4th article of the "Regulation on Food products Registration" issued under the Decision N^o 2481 by the Ministry of Health dated 18th December, 1996. The article says that registration grounds for imported food products include: - Compulsory Vietnamese standards and standards that the producers volunteer to apply. - Safe and hygienic requirements of food products issued by the Ministry of Health. - Other standards (either Vietnamese or foreign) that the producers volunteer to apply unless they are not lower ranking to the relevant ones of Vietnam. - CODEX standards in case there is no Vietnamese reference. - ii) Usage and Warranty guidelines for food products. - Inspection Certificate of an authorised agency in Vietnam or of other foreign agencies that are recognized i) in the country. - iv) A sample of imported food products. - v) Certificate of good producing performance (if available) - vi) Certificate of the local authority on free circulation of the product within the country. - vii) Other relevant documents and certificates. When importing food products belonging to the annual list of export/import goods that needs testing at national level, the importer must register quality inspection in one of the authorised inspection bodies (The Institute of Nutrition - Ministry of Health; Nha Trang Pasteur Institute - Ministry of Health; The Technical Centre for Measurement and Quality - Region 1, 2, 3 - General Department for Standards - Measurements and Qualities; The Institute of Public Health - Ho Chi Minh City.) at least 5 days before the goods arrives at import port. Necessary documents include: - Registration of quality inspection for import food products (2 copies) - A duplicate of the trade contract or L/C - Bill of lading - Invoice - Packing list - All documents concerning the import food product such as Certificate of Origin, Quality Registration Form, Inspection Result, etc. - All certificates concerning the quality test at national level which are mentioned in Article 7 above. - Registration of goods location which is suitable for food product preservation. When there is a dispute over quality registration of food products, Chapter V, Article 14 of "Regulation on Food products Registration" issued under the Decision № 2481 by the Ministry of Health dated 18th December, 1996 are used as reference. Registered food products must be withdrawn in the following situations: - Products bought and sold on the market do not conform to their registration commitments (Names, trademarks, quality standards, packaging, ingredients, etc....) - Products that do not come up to the registered quality commitments. #### 2. Testing **Ref:** Decision N° 1604 by the Minister of Science, Technology and Environment dated 20^{th} October, 1997/ Decision N° 2481 by the Minister of Heath/Regulation on Import Food products' Quality issued under the Decision N° 1370 by the Minister of Health dated 17^{th} July, 1997/ With a view to ensuring conformity to import standards, every year, the Ministry of Science, Technology and Environment issues an annual list of import/export goods that needs testing at national level. For example, such list of 1998 was brought out under the Decision № 1604 by the Minister of Science, Technology and Environment dated 20th October, 1997. In the list, imported food products that must be quality-tested include: milk and ice; wheat flour; fruit juices; all kinds of water and bottled water; beer; kinds of wine (tested by the Ministry of Science, Technology and Environment and the Ministry of Health); frozen seafood and all finished products for animals (tested by the Ministry of Science, Technology and Environment and the Ministry of Marine Products.). In addition, according to the 6^{th} Article, Chapter I of the Decision N^{2} 2481 by the Minister of Heath, the Ministry has the responsibility of managing and granting registration forms for food products by foreign-owned and import enterprises. At the same time, the Ministry can authorise the local Heath Institutions or Departments to do the testing and supervising food products quality at the premise as well as on the market. In turn, the municipal government Heath Departments are in charge of granting registration forms for all the local enterprises and leading inspectors of heath centers in coordination with other relevant branches to directly test and supervise food products quality. This means that food products are monitored by the above mentioned bodies at the retail/wholesale distribution level. However, according to the National Inspection Regulation on Import Food products' Quality issued under the Decision N° 1370 by the Minister of Health dated 17th July, 1997, import food products can be exempted from national test in one of the following situations (Article 7): - Has acquired Food product Safety and Hygiene Certificate of an authorised inspection body in the export country who has performed inspection at shipment port under a Convention that Vietnam previously signed. - ii) Has been certified and conformed to the standard of the export country or of the region's common market. - iii) Has acquired exemption of the Ministry of Health from quality inspection in the following cases: - The quality history of the import food product has been recognized by the Ministry of Health as stable and reliable through previous inspections and has obtained the exemption certificate of the Ministry. - Has received the licence of inspection exemption after at least 2 import times if that food product is still imported from the same source which has been recognized as of import quality standard. In some specific situations, certificates of quality inspection by other countries or international agencies can recognised as long as those organisations (countries and international agencies) are long-standing partners of Vietnam, within a economic-cooperating region which includes Vietnam or also signed an international Convention. Each year, VN has issued the regulations on list of import items that must be inspected before entering market. Under the Decree No.117/2000/QD-BKHCNMT by Ministry of Environmment, Science & Technology on Jan. 26, 2000, is listing import products that require National inspection. Table bellow presents list of agricultural products requiring state inspection. ## 3. Sample and mail order shipment policy Ref. Cicular N^{μ} 06 by General Department of Post and Telecommunication in coordination with General Department of Customs dated 11^{th} December, 1998 on "Customs Procedures of packages, parcels, import/export goods sent by mail or express service". The above mentioned document is the latest regulation in place of the one issued by the two General Departments in 1995. According to this, all the product samples shipped via express mail or parcel post are subject to import regulations (Point 3/Part I). Those product samples must not belong to the annual "List of goods forbidden from import/exportation" of Vietnam, the "List of goods forbidden from importation" of the receiver's country as well as all international conventions on sending prohibition that Vietnam has signed. Also within Point 2/Part I of the Circular, product sample importers are forced to carry out the following procedures: - Customs procedures; test and supervision from customs offices; - Pay taxes and fees; - Fully perform all the valid regulations of other authorised bodies under law. When there is any dispute over this matter, Part IV of the Circular can be used as reference. This part also defines that product samples without receivers will be returned to the export country and all the procedures concerning this are clearly regulated in the Inter-ministerial Circular N° 227 by the Ministry of Finance and General Department of Post and Telecommunication dated 31^{st} August, 1992. ## SECTION VII: OTHER SPECIFIC STANDARDS At present, all inspection norms of import food products are based on the Vietnamese standard system (TCVN), most of which was introduced in the early 1980s. Due to the early introduction, some of the standards are to be reconsidered and some standardized with conformity to those of the International Standard Organization (ISO). This means that until the year 2000, food products that are mentioned in the annual list of import goods and have already acquired a recognized certificate of quality inspection still can enter Vietnam's market easily and without many barriers. - i) Consumer Packaging or Municipal Waste Disposal (Already mentioned in Section III of this Report) - ii) Weights and Measures There is no specific regulation on weights and measures of imported food products. However, the metric system is regarded the main measurement in Vietnamese practice. iii) Vitamin-Enrichment requirements Vitamin-enrichment requirements vary from each kind of food products. In general, vitamin proportion are defined so as to assure the nutrition of each food products. iv) Novel Foods (Genetically Modified Organisms (GMOs)) Vietnam is a developing country with very low economic starting
point. Novel foods (GMOs) sound somewhat strange to Vietnamese consumers. Regulations on this subject are not available now in the country. However, the GVN supports research in to GMO food crops such as rice, corn and soybean. Guidelines on GMO foodstuffs will no doubt follow in future years. Vietnam is working on Biotechnology Regulation and the attached below is the draft of Biotechnology Regulation. Biosafety Regulations for GMO_s and their Products in viet nam (DRAFT) **Chapter I General Principles** **Article 1**: Objectives of Regulations - These regulations are established to ensure the safe research, management, production, development, import, export and use of genetically modified organisms (GMOs) and their products. - These Regulations addresses issues related to food safety. #### Article 2: Scope of Regulations. These regulations shall apply to all organizations, individuals which have related Research, Production Development, Management; Export, Import, Use; Release GMOs activities. ## **Article 3: Definitions** For purpose of these regulations, the following terms shall be defined as follows. - "Biotechnology" mean any process that uses living organisms, in their entirety, or parts or subparts there, of to make or modify products or to improve or develop plants or microorganisms for specific use. - "GMOs" mean a genetically modified organisms. These are living organisms who genetic material has been altered or modified by any of the varieties of techniques of modern molecular biology to make them capable of producing new substances or perform new functions. - "Organism" means any microscopic or ultramicroscopic organism able to replicate it's own genetic material. - "Microorganism" means any microscopic or ultramicroscopic organism able to replicate it's own genetic material. This included bacteria, fungi and viruses. - "Release" mean the introduction of GMOs for field trials in the environment or commercial use. - "Risk" is defined as the magnitude and likelihood of adverse effect. - "Risk assessment" means the process of identifying hazards to human health and the environment that may be caused by any planned release activity, including the process of assigning magnitudes and probabilities of the adverse effects. - "Risk management" means the measures designed to ensure safety in the handling, use and release of GMOs. - "Transgenic" means an organism whose cells, including the germline cells, contain foreign DNA. Transgenics are genetically modified organisms (GMOs). - "Transboundary" means the transformation of GMOs and their product from one country in to another country. #### Article 4: Procedures for notification. All organizations, individuals exporting GMOs and their products in Viet Nam shall have to submit in advance to organizations, individuals importing all necessity information (see appendix 1). - Before application of GMOs and theirs products, organizations and individuals in Viet Nam which have requirement to apply the research results of GMOs and their products for field testing, release, food stuff industry and drugs shall have to submit to users (see appendix 1). - Organizations, individuals importing or exporting GMOs and their products must submit to relevant Ministry necessity information. After receiving registration certificate from relevant Ministry, these GMOs and their products will be permitted to develop in Viet Nam. - All GMOs brought in to Viet Nam by the proponent for release should comply with existing Viet Nam Regulations the proposal should consist of information specified (see Appendix 1). ## Chapter II Export, import of GMOs and their products ## **Article 5:** *Procedures for import* - Organizations, Individuals importing GMOs and their products shall have to ask exporter for sending necessery information as provided under article 4 and carrying-out field testing under article 13. - After completion of testing for GMOs and their products, organizations, individuals importing shall have to submit to relevant Ministry all testing results (see appendix 2). Relevant Ministry will review and give them certificate for importing GMOs and their products. Procedures for import have to follow the regulations of Ministry of commerce. ## Article 6: Procedure for export of GMOs and their products - Organizations and individuals exhorting and importing shall have to implement the importation regulations of Viet Nam and appear in the contract of export. ## **Chapter III** ## Transport, risk assessment, risk management of genetically modified organisms and their products ## **Article 7:** *Transportation* - Before being transported, genetically modified organisms and their products must be carefully packaged in case of missing and/or losing on transport. On the outside package it shall be labeled and marked fully: name and address of the sender and the receiver, GMOs and their products, requirements for transport, storage, use and safe handling. - Permit for transport issued by the evaluation Agency (i.e. producer or storage manager of genetically modified organism and their products) must show clear criteria on the label and markings, transport route under permit, destination and the duration of the permit. ## Article 8: genetically modified organism and their products - Should the consignor genetically modified organism on transit he is required to inform the receiver in Viet Nam (in compliance with appendix 2) at least 15 days in advance and to comply with provisions in Chapter IV of this regulation. - In the event of the consignment mistakenly arriving in Viet Nam the Customs Office is responsible for blocking it the whole and informing the consignor, the carrier to arrange transport of that out of Viet Name territory immediately. Should the consignor, the carrier within 48 hours as of the notice do not destroy the whole of that in order to prevent the genetically modified organism from penetrating in to the natural environment in Viet Nam. #### Article 9: Risk assessment - The risk assessment must be made on the basis of science, logicality and clearness (with contents as per appendix 2), which is appropriate to risk assessment techniques developed by relevant international organizations and other available scientific evidence in order to find out and assess possible adversed effects of GMOs, their products upon the environment, preservation and sustainable use of Biodiversity diversity and human health. At the same time the attention must be drawn to the possible economic, social and cultural effects of those. - The exporter is responsible to assure that the risk assessment is made under appropriate conditions as in Viet Nam. Financial responsibilities for risk assessment are to be agreed between the exporter and the importer. - Measures of risk assessment must be proceeded under the supervision by a scientific organ of respective branch, with is recognized by the respective branch management ministry (as provided under article 13) #### Article 10: Risk management - All the related activities from research, development, field testing, production development, export, import must be provided with measures of risk management. - The importer must keep contact with the exporter to appropriately adjust the use and management of genetically modified or organisms and their products. It is required that they notice in time the risk that happens and immediately apply the preventive measures as provided under article 10. - Research organs. Scientists shall be responsible for observing and notice in time the risk that possibly happens as the results of their research and provide the application receiver with due measures to recover that. - The exporter is responsible for supporting the application receiver with finance and techniques to overcome the risk as arising under article 17. ## **Chapter IV** ## Biosafety in research, development ## Article 11: Research activities in laboratory - Organization, Individuals engaged in scientific research must inform the respective branch management ministry of objectives, contents, place and time for research of genetic transformation. The research activities sponsored by the State must comply with the regulations in force on management and science. - Organizations engaged in scientific research and the scientists have right to keep the course and results of the research in secret. ## Article 12: Development (test) - Before testing the results of the research the said organizations, Individual must apply for permission by the respective branch management ministry and attach the specification as per appendix 1 and shall carry out the activities as accordingly permitted. - At the place of intended test the organizations, individuals importing GOMs livestock breeds and/or seedlings must inform in advance to the local authorities and the farmers who receive the test of necessary information as provided under article 4 of this regulation. - All the genetically modified organisms either domestically researches or imported for the purpose of breeding must be tested before applied in extensive production. - The test results must be risk assessed as provided under article 11. The contents of the assessment are per appendix 2. - All the products made from the genetically modified organisms and to be used for the purpose of food for human or livestock, or drug and others either domestically researched or imported must be tested and risk assessment. - The test results must be assessed by a scientific organ with the contents as under appendix 2 and be recognized by the respective branch management ministry, subject to which those can be put into production. - Subject to the extent and consequence of the risk the following levels of penalties shall be imposed: - + Warning - + Money punishment - + Activities delayed - + Permit withdrawal - + Casualties compensation - + Criminal prosecution ## Chapter V ## State management of biosafety #### Article 13:
Responsibilities assignment Responsibilities of Ministry of Science, Technology and Environment - Ministry of Science, Technology and Environment shall undertake the unified state management of biological safety in the whole country and be responsible for organizing and providing guidelines of biosafety. - Planning state strategy to the Government for approval and issuance or issuing under its authority legal document on the management of biosafety. - Providing standards of biosafety - Researching, applying scientific progress and technology in relation to biosafety - Publicizing, training, improving the awareness in respect of biosafety. - Undertaking international cooperation in the field of biosafety. - Organizing state inspection of biosafety. - Establishing state council for biosafety to provide constancy on the policies of biosafety in case of necessity. - Residing in co-ordination with relevant ministry, branches and localities in overcoming the risk that has happened to the environment and human health. - Annually presiding in co-ordination with ministries, branches and localities in summarizing practices of biosafety management in the whole country to report to Prime Minister of the Government. #### Article 14: Responsibilities of Ministry of Agriculture and Rural Development - Conducting implementation and guidelines to state management activities in respect of biosafety in agriculture. - Planning branch strategy in the field of biosafety. - Issuing legal documents, normative acts according to authority in respect of biosafety management in agriculture. - Researching, applying scientific progress and technology in relation to biosafety in agriculture - Publicizing, training, improving the awareness in respect of biosafety in agriculture. - Undertaking international cooperation in the field of biosafety in agriculture. - Presiding in co-ordination with Ministry of Science, Technology and Environment and in conducting impaction of biosafety in agriculture. - Presiding in co-ordination with relevant ministry, branches and localities in overcoming the risk that has happened to the environment and human health. #### Article 15: Responsibilities of Ministry of Fisheries - Conducting guidelines to state management activities in respect of biosafety in fisheries. - Planning branch strategy in the field of biosafety. - Issuing legal documents, normative acts according to authority in respect of biosafety management in fisheries. - Providing branch standards of biosafety - Researching, applying scientific progress and technology in relation to biosafety in fisheries. - Publicizing, training, improving the awareness in respect of biosafety in fisheries. - Undertaking international cooperation in the field of biosafety in fisheries. - Presiding in co-ordination with Ministry of Science, Technology and Environment and in conducting inspection of biosafety in fisheries. #### Article 16: Responsibilities of Ministry of Health Care - Conducting guidelines to state management activities in respect of biosafety in domain of health care. - Planning branch strategy in the field of biosafety. - Issuing legal documents, normative acts according to authority in respect of biosafety management in domain of health care. - Providing branch standards of biosafety - Researching, applying scientific progress and technology in relation to biosafety in domain of health care. - Publicizing, training, improving the awareness in respect of biosafety in domain of health care. - Undertaking international cooperation in the field of biosafety in domain of health care. - Presiding in co-ordination with Ministry of Science, Technology and Environment in organizing inspection of biosafety in domain of health care. #### Article 17: Responsibilities of Ministry of Industry - Conducting guidelines to state management activities in respect of biosafety in domain of foodstuff industry - Planning branch strategy in the field of biosafety. - Issuing legal documents, normative acts according to authority in respect of biosafety management in foodstuff industry. - Providing branch standards of biosafety - Researching, applying scientific progress and technology in relation to biosafety in foodstuff industry. - Publicizing, training, improving the awareness in respect of biosafety in foodstuff industry. - Undertaking international cooperation in the field of biosafety in foodstuff industry. - Presiding in co-ordination with Ministry of Science, Technology and Environment in organizing inspection of biosafety in domain of food industry. #### Article 18: Responsibilities of Ministry of Trade: Co-ordinating with relevant ministries, branches in permit for import, export of genetically modified organisms and their products. #### Article 19: Responsibilities of People's committee of province, city: People committee of province, cities under central are responsible for managing biosafety within the respective locality. Before using genetically modified organisms and their products to develop local economy they shall consult the respective branch management Ministry in advance. ## Chapter VI Implementation provisions **Article 20:** This regulation comes into force as of the date of signing **Article 21:** In implementation of this regulation if finding any of contents that need adjusting the Ministry of Science, Technology and Environment is responsible for collecting comments of relevant Ministries to submit the Government for consideration. ## AppenDix 1 ## **Requirement announces information** (to organizations and user) - 1. Name and characteristics of GMOs and their products. - 2. Level of taxonomy, usual (local name, scientific name) site of harvesting or collection, biological characteristics related to biosafety). - 3. Name, detailed contact address of organizations or individuals exporting (exporter). - 4. Name, detailed address of organizations or individual importing (importer). - 5. Design time (date, month, year) to imported port. Applauding site. - 6. Genetic center, diversity variety of received individual or motherly biology. Describing environment which can exits or reproduction. - 7. Describing nucleic acid, applying technic characters and results of GMOs and their products. - 8. To intend to use GMOs and their products. - 9. Quantity or amount of GMOs, their products will release into the environment. - 10. Report of risk assessment (following appedix2). - 11. Suggestion of risk management methods (management, storage, transportation, including of packing, labeling, references, safe arranged procedures). - 12. Biosafety regulations for GMOs and their products in exporting nation: Is it forbidden in exporting nation? Who? Causes? Is it approved allowing to use? Is it forbidden in any importing sides, direct applying users. - 13. All information related to GMOs, their products, using purpose (from exporting and importing sides, direct applying users? To guarantee information above are true. AppenDix 2 Risk assessment #### Goals: goals of risk assessment in this regulation are determined and assessed for transportation management, using of GMOs and their products. #### Using of risk assessment Results of risk assessment will supply information to authorities which related to allow transportation, management, using of GMOs and their products. #### **General principles** Conducting of risk assessment is precaution. To define damages can occur and accept. Risk assessment must be based on sound scientific and clearly. The risk can appear in transportation process, management. The using has to research in content of using received individuals which parents changed or using motherly individuals in the environment. The risk estimating need to carry out in every case it depend on relation between GMOs, their products with purpose of using, method and received environment. #### Methodology In order to get target, risk assessment required suitable to flowing steps: - 1. To define characters which relate to combine of genetic material of GMOs, their products, may harmful influence to biodiversity in received environment, including risk with health of human being and economical and social problems. - 2. Risk assessment may happen, including levels and reaction of received environment. - 3. To assess consequence of each risk. - 4. To guess all risk damageable by GMOs, their products or depending on risk assessment may be happen and consequence of each category. - 5. To recommend risk can accept or manage. If necessary organizations or users have to build regulation of risk management and methods of reducing the harmful consequences. Risk assessment need to notice technical and scientific requirements, specially guiding were established by international organizations. Depending on each case, risk assessment including detail technical and scientific requirements with relations as follows: - Characters of received individuals or motherly biology: biological, Physiological, genetic, ecological of received individuals, motherly body relation, biodiversity safety, need to estimate risks. - Characters of donor body: Capacity of disease causing and toxicity. - Characters of contagious body: including resources and host area. Characters of nucleic acid or modification. - Characters of GMOs, and their products: the knowledge about difference between GMOs and their products and received individual, motherly body or their products. All characters of physiology, genetics, ecology need to evaluate. - All information related to used purpose; including using of GMOs and their products or using only change of received body or motherly body doesn't change yet. - Received environment: information are about places, characters of geography, climate and ecological of received environment. - Problems about safety for health of animals and human being: information about influences of GMOs and their products with health of human being and animals. - Economical and social
problems: Information about influences to economics and society of imported countries specially influence continuously to traditional and national programs on agricultural sustainable. - v) Dietetic or Special Use Foods (Already mentioned in Section II of this Report) - vi) Food Hygienic Laws/Guidelines (Already mentioned in Section I, V and VI of this Report). - v) Marine Products Ref: Decision N° 570 by the Ministry of Aquaculture on "List of marine products subject to quality registration in 1998" dated 25th November, 1998. - vi) Beverages Products - v) Wine, Beer and Other Alcoholic Beverages (Already mentioned in Section II of this Report) - vi) Organic Foods and Health Foods - vii) Product Samples and Mail Order Shipments Ref: Circular Nº 06 by General Department of Post and Telecommunication in coordination with General Department of Customs dated 11th December, 1998 on "Customs Procedures of packages, parcels, import/export goods sent by mail or express service". For management of importation of materials for animal feed, MARD issued the Decree No.35/2000-QD/BNN-KNKL The Table bellow provides the criterias of agricultural import products for animal feed industry. <u>Note</u>: Post has officially complained to MARD that certain standards for moisture content and sand & silica content exceed usual contract specifications and are therefore trade limiting. As of July7, 2000, MARD an amenment of certain specifications. ## LIST OF ANIMAL FEED & RAW MATERIALS FOR IMPORT IN 2000 Dicision No. 35/2000-QD/BNN-KNKL, April 5, 2000 (It is effective from April 5, 2000) #### PART I: FORBIDDEN LIST FOR IMPORT Animal feeds, Feed ingredients containing hormones, antihormones: Referring definition in the Item 7, Article 12, Decree No.15/CP, March 19, 1996 ## PART II: ALLOWED LISTS FOR IMPORT | | Technical Requirements | | | | | | | | | | | | |----|-------------------------|------------------|--|------|--------------|------------------------|----------------|--------|-----------------|-------------|------------------|-------| | | | | Crude Crude Cruce
Protein Fiber Fat | | Crude
Fat | Imper-
fect Foreign | | Silica | Afla-
toxins | Ash
Max% | Patogen.bacteria | | | | | Max% | Min% | Max% | Min% | grain
Max% | matter
Max% | Max% | MaxPPb | | Samon. | Ecoli | | 1 | Corn | 13 | 7 | | | 8 | 0.5 | 1 | 50 | | KDP | KDP | | 2 | Corn gluten meal | 12 | 60 | | | | | | 15 | | KDP | KDP | | 3 | Broken rice | 12 | 7 | | | | 0.5 | 1 | 50 | | KDP | KDP | | 4 | extracted rice bran | 12 | 14 | 14 | Max1 | | 0.5 | 1 | 50 | | KDP | KDP | | 5 | Full fat rice | 12 | 11 | 12 | Min 8 | | 0.5 | 1 | 50 | | KDP | KDP | | 6 | Dried cassava | 12 | 2 | 2.5 | 1.8 | | 0.5 | | 50 | 1.5 | KDP | KDP | | 7 | Wheat grain | 12 | 13 | 3 | 2 | | 0.5 | 1.5 | 50 | 8 | KDP | KDP | | | Wheat bran | 12 | 13 | 10 | | | 0.5 | 2 | 50 | 7 | KDP | KDP | | 9 | Soybean grain | 12 | 37 | 7 | 14 | 3 | 0.5 | 1.5 | 50 | | KDP | KDP | | | Full fat soybean meal | 12 | 38 | 7 | 16 | | 0.5 | 1 | 50 | 5 | | KDP | | 11 | Soybean meal | 12 | 42 | 10 | 0.5 | | 0.5 | 1 | 50 | 5 | KDP | KDP | | 12 | Groundnut meal | 12 | 38 | 14 | 0.5 | | 0.5 | 1.5 | 50 | 8 | KDP | KDP | | 13 | Rapeseed meal | 12 | 33 | 13 | 0.5 | | 0.5 | 1.5 | 50 | 8 | KDP | KDP | | 14 | Sunfflower seed meal | 12 | 30 | 24 | 2 | | 0.5 | 1.5 | 50 | 7 | KDP | KDP | | 15 | Palm seed meal | 12 | 14 | 15 | 2 | | 0.5 | 1.5 | 50 | | KDP | KDP | | 16 | Cotton seed meal | 12 | 33 | 18 | 4 | | 0.5 | 1.5 | 50 | 7 | KDP | KDP | | 17 | Flax seed meal | 12 | 30 | 10 | 0.5 | | 0.5 | 1.5 | 50 | 6 | KDP | KDP | | 18 | Sesame seed meal | 12 | 38 | 10 | 4 | | 0.5 | 1.5 | 50 | 7 | KDP | KDP | | _ | Canola Seed meal | 12 | 33 | 13 | 1.5 | | 0.5 | 1.5 | 50 | 8 | KDP | KDP | | 20 | Lupin seed meal | 12 | 33 | 17 | 5 | | 0.5 | 1.5 | 50 | 4 | | KDP | | 21 | Baley grain | 12 | 10 | 5 | | | 0.5 | 1.5 | 50 | 3 | | KDP | | | oat grain | 12 | 10 | 12 | | | 0.5 | 1.5 | 50 | 5 | | KDP | | 23 | Rye grain | 12 | 12 | 3 | | | 0.5 | 1.5 | 50 | 2 | | KDP | | _ | Sorghum | 12 | 8 | 3 | | | 0.5 | 1.5 | 50 | 2 | | KDP | | 25 | Fish meal | 12 | 60 | 0.5 | | | 0.5 | 1.5 | 50 | 25 | | KDP | | 26 | Aqua.by products meal | 10 | 30 | 0.5 | | | 0.5 | 1.5 | 50 | 20 | KDP | KDP | | | Meat and Bone meal | 10 | 45 | 3 | | | 0.5 | 1.5 | 50 | 37 | KDP | KDP | | _ | Meat meal | 10 | 55 | 2 | | | 0.5 | 1.5 | 50 | 25 | | KDP | | _ | Bone meal | 10 | | | | | 0.5 | | | | | KDP | | _ | Blood meal | 10 | | | 1 | | 0.5 | | | | | KDP | | _ | Hydrolized feather meal | 10 | | 4 | 4 | | 0.5 | 1.5 | 50 | 3 | | KDP | | | Skimmed milk meal | 5 | | | 0.5 | | | | | | KDP | KDP | | _ | Whey powder | 7 | 15 | | 0.5 | | | | | | KDP | KDP | | _ | Cruid Fish oil | 0.5 | | | 99 | | | | | | KDP | KDP | | | Cruide oil | 0.5 | | | 99 | | | | | | KDP | KDP | | | Lysine | ŭ | Min. 98% | | | | | | | | | | | | DL- Methionine | | Min. 98% | | | | | | | | | | | _ | Threonine | Purity: Min. 98% | | | | | | | | | | | | _ | Triptophan | | Min. 98% | | | | | | | | | | | 40 | Vitamins for anim.feed | Purity: | Min. 98% |) | | | | | | | | | Note: KDP: Negative ## PART III: FEED SUPPLEMENTS, FEED ADDITIVES MUST BE REGISTERED BEFORE IMPORT - 1. Complete feeds, Concentrated feeds (Referring definition in the Item 5,7; Article 1; Decree No.15/CP, March 19, 1996) - 2. Pet foods - 3. Feed for special animals - 4. Vitamin Premix, Mineral Premix, Vitamin-Mineral Premix - 5. Mineral, Mixed minerals feed grade - 6. Feed additives: Anti-Oxidant, Antimould, Anti-caking, Blinder, Flavour, Couloring, Enzyme, Anti-biotics - 7. Milk substitute ## Registration at Department of Agricultural & Forestry Extension/MARD PART IV: FEED INGREDIENTS DERIVED FROM GENETICALLY MODIFIED PLANTS MUST BE CLEARLY NOTIFIED IN THE LABEL. #### PART V: FEED LIST FOR EXPORT - 1. Completed feeds - 2. Concentrated feeds - 3. All kind of raw material for animal feed ## SECTION VIII: COPYRIGHT AND/OR TRADEMARKS 1. Trademark and brand name protection Trademarks and brand names are protected under domestic laws, particularly, with reference to *Chapter II of the Decree* N^{o} 86 by the Government dated 24^{th} October, 1996 and the Civil Code of Vietnam. Actually, a trademark is protected if it fully meets all of the following demands: - i) Is formed from one or one of the most unique and outstanding features or from many features that form a unique and outstanding whole unit. - ii) Is not so similar or coincident that it can cause confuse with another trademark which is also protected in Vietnam (including trademarks protected under international conventions that Vietnam signed). - iii) Is not so similar or coincident that it can cause confuse with trademarks mentioned in Trademark Protection Application Form which has been turned in to an authorised body with earlier priority day (including applications for trademarks submitted under international conventions that Vietnam signed). - iv) Is not so similar or coincident that it can cause confuse with trademarks of other producers which have expired or suspended but it is not 5 years since the suspension or expiry. - v) Is not so similar or coincident that it can cause confuse with trademarks of well-known producers (based on Article 6 of Paris Convention) or with other trademarks that have been widely used and recognized. - vi) Is not so similar or coincident that it can cause confuse with goods' name of origin that has been protected. - vii) Is not coincident with industrial models that have been protected or have been applied for Protection Certificate with earlier priority day. - viii) Is not coincident with any figure, character which belongs to another person unless there is that person 's approval. Trademarks with the following signals can not be protected under Vietnamese laws: - i) Signals that can not be worked out or differentiated such as simple shapes, figures, letters, or letters which are not able to form a meaningful word, letters of an unpopular foreign language except for the case these signals have been widely used and recognized. - ii) Signals, symbols, shapes or regular names of food products of any language that have been popularly used and known by many people. - iii) Signals that tell time, place, production methods, category, quantity, quality, ingredients, usage that help describe the goods, service and their origin. - iv) Signals that make consumers misunderstand, confuse about food products' origin, functions, effects, quality, etc. - v) Signals similar or coincident with quality, inspection, warranty ones of Vietnam, foreign countries as well as international organizations. - vi) Signals, names, pictures, symbols that are so similar or coincident that they can cause confuse with national flags, heraldries, leaders, national heroes, famous people and places of Vietnam and foreign countries without their permission. Industrial protection of trademarks originates on the basis of a protection certificate granted by an authorised agency as defined in the 3rd chapter of the 63 Decision of Vietnam's Government dated 24th October 1996. Besides, it can also be regulated by Madrid Compromise. The protection certificate granted by an authorised agency - the Department of Industrial Protection under the control of the Ministry of Science, Technology and Environment is the only sign of national recognition and is valid throughout the state of Vietnam. In Hanoi, the Department is situated at 96+98 Nguyen Trai street. The protection certificate of trademarks is the Certificate of Trademark Registration which is valid within 10 years since the conformable application day and can be continuously renewed for many times of 10 years each. The application for Protection Certificate of Food product trademarks must satisfy the certain requirements (Point 5.2, Article 5, Chapter 2, Circular number 3055 of the Ministry of Science, Technology and Environment dated 31st December 1996). Following are some main ones: - Each application
is used for one correlative certificate of protection and the application kind must be suitable with the goods that needs granting protection certificate. - The application itself and all documents enclosed are written in Vietnamese. There are some exceptions in which those documents can be in other languages but with a Vietnamese translation enclosed (defined in Point 5.3). - All documents are set up in portrait in A4 paper size (210*297mm) with margins of 20 mm at four sides. Who have the right to apply for the Protection Certificate? The answer can be found in Point 2, Article 14, Chapter 3, Decree number 63 of Vietnam's Government dated 24th October, 1996. The legal applicants include: - Individuals, legal persons and other subjects that are legally performing manufacturing process can apply for Protection Certificate of trademarks used for products they produce and will produce. - Individuals, legal persons and other subjects that are legally doing service business can apply for Protection Certificate of trademarks used for services they produce and will produce. - Individuals, legal persons and other subjects that are legally doing business can apply for Protection Certificate of trademarks used for products of others they put onto the market in condition that the producers themselves do not use the same trademarks for their similar products and do not oppose the application. - With reference to trademarks of a whole unit, the right of applying for Protection Certificate falls on individuals or legal persons that act for the whole group which do business in conformity with the same food product trademarks. - The right of applying for Protection Certificate as well as the submitted application can also be transferred. When applying for Protection Certificate, the applicant must pay a fee. The Department of Industrial Protection and other authorised agencies have the responsibility of collecting all the fees correctly, on time and contribute to the National Budget in conformity with the state regulations on fees and costs. Fees of application for Protection Certificate are decided by the Ministry of Finance in co-ordination with the Ministry of Science, Technology and Environment so that they are suitable with the current conditions in Vietnam and international practice. In case fees have been already submitted but the relevant work has not been done yet owing to mistakes of the Industrial Protection body, those fees must be returned to the applicants with their approval and certificate of returning. (Article 32, Chapter 3, Decree Number 63 of Vietnam's Government dated 24th October, 1996). For more detailed information on application fees, Circular number 23 of the Ministry of Finance dated 09th May, 1997 conducting how to pay, collect and spend fees and costs of industrial protection correctly can be a lot of help. The Circular is enclosed with a detailed list of fee levels for Vietnamese and foreign organisations. With reference to trademark and brand name registration, there is no limitation in Vietnam. For more thorough research, one can refer to Decree number 63 of Vietnam's Government on Industrial Protection dated 24th October and Circular number 3055 of the Ministry of Science, Technology and Environment dated 31st December, 1996 as a detailed guideline of the 63 Decree. ## SECTION IX: IMPORT PROCEDURES Food products named in the annual list of goods that need quality testing at the national level are allowed to enter the domestic market by Customs, after being issued one of the following documents granted by the state authorised agency: - i) Certificate of Import Standard Food products. (Already mentioned in Section V of this Report). - ii) Notice of Inspection Exemption as defined in the 7th Article of the National Regulation on Import Food products' Quality which was issued accompanied by the Decision number 1370 of the Ministry of Health dated 17th July, 1997 (already mentioned). However, the notice is valid only when all other terms of transportation, delivery or unloading, etc make no influence on the goods' quality. As a result, if an organization wants to import food products into Vietnam, they need to register for a quality inspection. Then, under the general regulation of the Ministry of Health and the Ministry of Science, Technology and Environment, imported food products will be quality tested by the authorised bodies including: The Institute of Nutrition - Ministry of Health; Nha Trang Pasteur Institute - Ministry of Health; The Technical Centre for Measurement and Quality - Region 1, 2, 3 - General Department for Standards - Measurements and Qualities; The Institute of Public Health - HCMC. ## Ref: Decision $N^{\underline{o}}$ 1369 by the Ministry of Heath dated 17th July, 1997 on "Testing imported food products quality at national level" Customs is only in charge of rechecking these certificates and supporting Vietnamese export/import rules for exporters/importers. In case the import food products are spoiled, damaged during transportation, etc, and a compensation request is built based on international practice, the Customs still approves certificates granted by VinaControl without specific certificates of the state inspection body. All import documents must be translated into Vietnamese. Documents in other languages, even English, serve as reference only. In Vietnam, it is very difficult to determine how long the entire customs clearance procedure takes. Notwithstanding, it can take one month or more, depending whether it is the first time for the organization to import food products into Vietnam. Every year, Vietnam revises list of import products that must be inspected by assigned state quality control agency before it entering Vietnam. List of imported agricultural products requiring State Quality Control in 2000 are presented in the table bellow. #### (Issued in attachment to Decision No. 117/2000/QD-BKHCNMT of January 26, 2000 - 1. <u>Under the responsibility of the Ministry of Health</u> in coordination with the Ministry of Science, Technology & Environment. - S State Quality Control Bodies: Centres for Technology, Standards, Measurement & Quality 1, 2, 3; National Nutrition Institute; Ho Chi Minh City Public Medical Hygiene Institute; Tay Nguyen Hygiene & Epidemic Institute | Group | HS Code | Name of products | Basis of Inspection | |---------------|-----------------|---|--| | ' 0401 | | Uncondensed, unsweetened milk & ice cream | | | | ' 0401.1 | - With fat content not exceeding 1% | - TCVN5860-1994 and Ministry of Health
Regulation 67/1998/QD- BYT of Apr.4,1998
(micro biological
bacteria) | | | 6401.20 | - With fat content of more than 1% but less than 6% | - As noted above | | | 60401.30 | - With fat content exceeding 6% | - As noted above | | '0402 | | Condensed, sweetened milk and ice cream | | | | '0402.10 | - In powdered or crystalline form or other types of solids with fat content not exceeding 1.5% | - TCVN 5538-1991 & Ministry of Health regulation 867/1998/QD- BYT of April 4, 1998. | | | | - In powedered or crytalline form or ther types of solids with fat content exceeding 1.5% | - TCVN 5540-1991 & Ministry of Health
regulation 867/1998/QD- BYT of April 4,
1998. | | | | - Sweetened condensed milk | - TCVN 5539-1991 & Ministry of Health regulation 867/1998/QD- BYT of April 4, 1998. | | 1101 | | Flour or meslin powder | | | | '1101.10 | - Flour | - TCVN 4359-1996 & Ministry of Health
regulation 867/1998/QD- BYT of April 4,
1998. | | 1507 | | Soybean oil | | | | | - Soybean oil and ingredients of soybean oil that are either refined or unrefined without change in chemical components | - Ministry of Health regulation
867/1998/QD-BYT of April 4, 2000 | | | 1107.90 | - Other | - As noted above | | 1508 | | Groundnut oil | | | | | - Groundnut oil and ingredients of groundnut oil that are either refined or unrefined without change in chemical components | - TCVN 6047-1995 & Ministry of Health
regulation 867/1998/QD- BYT of April 4,
1998. | | | 1508.90 | - Other | - As noted above | | 1509 | | Olive oil | | | | | - Olive oil and ingredients of olive oil that are either refined or unrefined without change in chemical components | - TCVN 6047-1995 & Ministry of Health
regulation 867/1998/QD-BYT of April 4,
1998. | | | | - Pure and refined | - As noted above | | | 1509.90 | - Others | - As noted above | | | |------|------------------|---|---|--|--| | 1511 | | Palm oil | | | | | | | - Palm oil and ingredients of palm oil that are either refined or unrefined without change in chemical components | - TCVN 6047-1995 & Ministry of Health
regulation 867/1998/QD- BYT of April 4,
1998. | | | | | ' 1511.10 | - In liquid form (palm Olein, palm oil) | - As noted above | | | | | | - Condensed form for production of shortening (palm Stearin) | - As noted above | | | | | 1511.9 | - Others | - As noted above | | | | 1515 | | - Other types of fats and vegetable oils and their ingredients that are either refined or unrefined without a change in chemical composition. | - Ministry of Health regulation
867/1998/QD-BYT of April 4, 2000 | | | | 1602 | | Meat and edible animal organs (heart, liver etc) that are either processed or preserved | | | | | | | - Meat and canned meat | - Ministry of Health regulation
867/1998/QD-BYT of April 4, 2000 | | | | 1604 | | Processed fish | | | | | | 1604.13 | - Canned sardines | - Codex Stand 94-1981;
28 TCVN 106-1997 | | | | |
1604.14 | - Canned tuna | (Micobiological indication, histamine and content of heavy metals) | | | | 1905 | | - Bread, cakes, biscuits and other types of cakes with or without cocoa | - Ministry of Health regulation 867/1998/QD
-BYT of April 4, 2000 | | | | 2001 | | Vegetables, fruits and edible part of trees that are either proce | essed or preserved with vinegar or acetic acid | | | | | | - Various types of canned vegetables & fruit | - Ministry of Health regulation 867/1998/QD
-BYT of April 4, 2000 | | | | 2009 | | Fuit juice (including grape wine draft), unfermented vegetable juice that is unmixed with alkohol and with or without sugar or sweeteners | | | | | | | - Various types of fruit juices | - Ministry of Health regulation
867/1998/QD-BYT of April 4, 2000 | | | | 2905 | | Various types of alkohol made of wheat and their conductors | | | | | | 2905.44 | - Synthetic sweeteners: D-Glucotil/Sorbitol | - Ministry of Health regulation
867/1998/QD-BYT of April 4, 2000 | | | | 2912 | | Aldehydes (aerobic or anaerobic) etc. | | | | | | 2912.41 | - Vanillin | - Ministry of Health regulation
867/1998/QD-BYT of April 4, 2000 | | | | | 2912.42 | - Ethyvanillin | - As noted above | | | | 2924 | | Compounds containing Carbonxvamide etc. | | | | | | ' 2942.10 | - Aspartane synthetic sweeteners | - Ministry of Health regulation
867/1998/QD-BYT of April 4, 2000 | | | | 2925 | | Coumpounds containing Carbonvimite etc. | | | | | | 2925.11 | - Saccarine synthetic sweeteners and salt | - Ministry of Health regulation
867/1998/QD-BYT of April 4, 2000 | | | | 3204 | | Organic artificial colour with or without chemical identification | | | | | |------|------|--|---|--|--|--| | | 3204 | - Organic artificial colour used for colouring food | - Ministry of Health regulation
867/1998/QD-BYT of April 4, 2000 | | | | | 3302 | | Mixed flavourings and mixtrues | | | | | | | | Mixed flavourings used in production of foodstuff or soft drinks | - Ministry of Health regulation
867/1998/QD-BYT of April 4, 2000 | | | | ^{2. &}lt;u>Under the responsibility of the Ministry of Agricultural and Rural Development (MARD)</u> in association with Ministry of Science, Technology and Environment. - <u>State Quality Control bodies</u>: Centres for Technology, Standards. Measurements and Quality 1,2,3; Department for Preservation of Marine Produce Resources; Centre for Quality Control & Marine Hygiene. | Group | HS Code | Name of products | Basis of Inspection | | | | | |-------|---------|---|--|--|--|--|--| | 3080 | | Pesticides, rodenticides, fungicides, herbicides etc. | | | | | | | | 3080.1 | - Pesticides | - TCVN2740-86; TCVN 2741-86; TCVN
2742-86; TCVN 4541-88; TCVN 4542-88 | | | | | | | 3808.20 | - Fungicides | - TCVN 4543-88 | | | | | | | 3808.3 | - Herbicides | - TCVN 3711-82; TCVN 3712-82; TCVN 3713-82; TCVN 3714-82 | | | | | | | 3808.4 | - Sterilants | - TCVN 4541-88; TCVN 4543-88; 10 TCN
233-95 | | | | | | | 3808.9 | - Others | TCVN 4543-88; TC 90-98-CL | | | | | Note: Products of Group 3080 presented above must follow the MARD's annual regulations regarding the List of Pesticides that are either permitted, restricted, or banned in Vietnam - 3. <u>Under the responsibility of the Ministry of Fishery</u> in association with the Ministry of Science, Technology and Environment. - <u>State Quality Control bodies</u>: Centres for Technology, Standards. Measurements and Quality 1,2,3; Department for Preservation of Marine Produce Resources; Centre for Quality Control & Marine Hygiene. | Group | HS Code | Name of products | Basis of Inspection | | | | |-------|---------|--|---|--|--|--| | 2309 | | Products used as animal feed | | | | | | | 2309.9 | - Mixed feed tablets for breeding shirmp | - 28 TCN 102-1997 (indications of | | | | | | | | raw | | | | | | | | Protein, Salmonella, Aspergillus Flavus | | | | | | | | and Aflatoxine | | | | ## **APPENDIX 1** #### Government Regulatory Agency Contacts Ministry of Health Address: 138A Giang Vo Street - Hanoi Tel: (84 4) 846 4052 - (84 4) 844 3463 Ministry of Science, Technology and Environment Address: 39 Tran Hung Dao - Hanoi Tel: (84 4) 825 2731 - (84 4) 825 2732 Fax: (84 4) 8252733 Ministry of Industry Address: 54 Hai Ba Trung, Hanoi Tel: (84 4) 825 8310 - (84 4) 825 8311 Fax: 4 825 8210 - 04 8265303 General Department of Customs Address: 51 Nguyen Van Cu Street - Gia Lam - Hanoi Tel: (84 4) 827 2551 - (84 4) 827 2552 Fax: (84 4) 826 3905 Ministry of Commerce Address: 31 Trang Tien Street - Hanoi Tel: (84 4) 826 4778 Fax: 04 8264696 Ministry of Agriculture and Rural Development Address: 2 Ngoc Ha - Ba Dinh - Hanoi Tel: (84 4) 846 8160 Fax: (84 4) 845 4319 Ministry of Planning and Investment Address: 2 Hoang Van Thu - Hanoi Tel: (84 4) 823 2640 Fax: (84 4) 733 0536 Ministry of Marine Products Address: 10 Nguyen Cong Hoan - Hanoi Tel: (84 4) 8325618 ### **APPENDIX 2** #### Other import specialist Contacts General Department for Standards - Measurements and Qualities Address: 70 Tran Hung Dao Street - Hanoi Tel: (84 4) 825 6375 - (84 4) 825 7113 The Institute of Nutrition - Ministry of Health Address: 48A Tang Bat Ho street - Hanoi Tel: (84 4) 971 7090 - (84 4) 971 7885 Fax: (84 4) 971 7885 The Department of Industrial Protection Address: 384+386 Nguyen Trai Street Tel: (84 4) 858 3425 - (84 4) 858 3069 Fax: (84 4) 558 8434 - (84 4) 558 8774 The National Committee of Food Security _Ministry of Health Address: 138 Giang Vo Street - Hanoi Tel: (84 4) 846 3702 Department of Export and Import - Ministry of Commerce Address: 31 Trang Tien Street - Hanoi Tel: (84 4) 826 2432 The Technical Centre for Measurement and Quality - Region 1- General Department for Standards - Measurements and Qualities Address: Hoang Quoc Viet Street - Hanoi Tel: (84 4) 834 4532 Fax: (84 4) 836 1199 Nha Trang Pasteur Institute - Ministry of Health Address: 8 Tran Phu Street - Nha Trang Tel: (84 58) 823934 Fax: (84 58) 824058 The Technical Centre for Measurement and Quality - Region 2- General Department for Standards - Measurements and Qualities Address: 97 Ly Thai To Street - Da Nang Tel: (84 51) 821113 Fax: (84 51) 820868 The Institute of Public Health - Ho Chi Minh City Address: 59 Hung Phu Street - District 8 - Ho Chi Minh City Tel: (84 8) 8559503 - (84 8) 8563165 Fax: (84 8) 8563164 The Technical Centre for Measurement and Quality - Region 3-General Department for Standards - Measurements and Qualities Address: 49 Pasteur Street - District 1- Ho Chi Minh City Tel: (84 8) 8294274 Fax: (84 8) 8293012 The Institute of Hygiene of Tay Nguyen Address: 60 Hai Ba Trung Street, Pleiku Tel: (84 50) 859182 # **APPENDIX 3** ## Vietnamese quality standards in accordance to CODEX | (| Order | Vietnamese
Standard № Sign | Vietnamese Standard Name | Page Nº | Accordant
International
Standard | |----|-------|-------------------------------|---|---------|--| | 1 | | TCVN 0168-91 | Canned vegetables, cucumber pickles | 16 | CODEX STAN 115-
1981 | | 2 | | TCVN 4359-1996 | - | 8 | CODEX STAN 152-
1985 (Amended 1991) | | 3 | | TCVN 4832-89 | List of contaminants and their maximum levels in foods | 19 | CAC/VOL XVII Part II | | 4 | | TCVN 5106-90 | Fresh fishes. General guide on processing and hygienic requirements | 84 | CAC/RCP 9-1976 | | 5 | | TCVN 5108-90 | Shrimps processing. Specification and hygienic requirements | 69 | CAC/RCP 17-1978 | | 6 | | TCVN 5109-90 | Quick frozen shrimps and prawns | 18 | CODEX STAN 92-
1981 | | 7 | | TCVN 5110-90 | Poultry processing. Hygienic requirements | 19 | CAC/RCP 14-1986 | | 8 | | TCVN5138-90 | Agricultural food products and animal feeding stuffs. Classification for analysing pesticide residues | 155 | CAC/PR 4-1986 | | 9 | | TCVN5139-90 | Agricultural food products. Sampling method for determination of pesticide residues | 6 | CAC/PR 5-1984 | | 1 | 0 | TCVN 5140-90 | Agricultural food products. Portion of commodities for analysis of maximum pesticide residue limits | 14 | CAC/PR 6-1984 | | 1 | 1 | TCVN 5141-90 | Agricultural food products. Guidelines on practice in pesticide residue analysis. | | CAC/PR 7-1984 | | 1: | 2 | TCVN 5142-90 | Agricultural food products. Guide for selection of analysis methods of pesticide residues. | 70 | CAC/PR 8-1984 | | 1 | 3 | TCVN 5168-90 | Fresh meat. Guide for | 28 | CAC/RCP 11-1976 | | | | processing technique and hygienic requirements | | | |----|----------------|--|-----|--------------------------------| | 14 | TCVN 5258-90 | Maize/corn | 7 | CODEX STAN 153-
1985 | | 15 | TCVN 5280-90 | Peanuts. Hygienic requirements | | CAC/RCP 22-1979 | | 16 | TCVN 5305-91 | Tomato concentrates | 7 | CODEX STAN 57-
1981 | | 17 | TCVN 5322-91 | Edible fungi and fungus products | 15 | CODEX STAN 38-
1981 | | 18 | TCVN 5371-91 | Rendered pork fat | 11 | CODEX STAN 29-
1981 | | 19 | TCVN 5520-1991 | Code of ethics for international trade on food | 10 | CAC/RCP 20-1979 | | 20 | TCVN 5542-1991 | | 70 | CAC/RCP 23-1979 | | 21 | TCVN 5603-1998 | Code of practice on general | 42 | CAC/RCP 1-1969 | | | | principles of food hygienic | | REV 3 (1997) | | 22 | TCVN 5605-1991 | Canned vegetables. Canned tomatoes | 10 | CODEX STAN 13-
1981 | | 23 | TCVN 5606-1991 | Canned vegetables. Canned mushrooms | 10 | CODEX STAN 55-
1981 | | 24 | TCVN 5607-1991 | Canned fruits. Fruits cocktails | 14 | CODEX STAN 78-
1981 | | 25 | TCVN 5608-1991 | Canned fruits. Tropical fruit salads |
13 | CODEX STAN 91-
1981 | | 26 | TCVN 5624-1991 | List of maximum limits for pesticide residues | 132 | CAC/VOL XIV Ed, 2
Part IV | | 27 | TCVN 5660-1992 | Food additives. General specifications | 3 | CAC/VOL XIV
Part I, II, III | | 28 | TCVN 6044-1995 | 1 | 9 | CODEX STAN 29- | | 29 | TCVN 6045-1995 | Edible sesameseed oil | 10 | CODEX STAN 26-
1981 | | 30 | TCVN 6046-1995 | Edible sunflowered oil | 7 | CODEX STAN 23-
1981 | | 31 | TCVN 6047-1995 | Edible aachis oil | 11 | CODEX STAN 21-
1981 | | 32 | TCVN 6048-1995 | Edible palm oil | 11 | CODEX STAN 125- | | 33 | TCVN 6049-1995 | Margarine | 9 | 1981
CODEX STAN 32-
1981 | | | | | | | | 34 | TCVN 6050-1995 | Minarine | 10 | CODEX STAN 135-
1981 | |----|----------------|---|----|-------------------------| | 35 | TCVN 6162-1996 | Code for ante-mortem and post-
mortem inspection of slaughter
animals and for ante-mortem and
post-mortem judgement of
slaughter animals and meat | 69 | CAC/RCP 41-1993 | | 36 | TCVN 6213-1996 | Natural mineral waters | 10 | CODEX STAN 108-
1981 | | 37 | TCVN 6214-1996 | Code for hygienic practice for
the collecting, processing and
marketing of natural mineral
waters | 18 | CAC/RCP 33-1985 | | 38 | TCVN 6297-1997 | General standards for fruit juices
preserved exclusively by physical
means not covered by individual
standards | 6 | CODEX STAN 164-
1981 | | 39 | TCVN 6298-1997 | Guidelines for mixed fruit juices | 6 | CAC/GL 11-1991 | | 40 | TCVN 6299-1997 | Guidelines for mixed fruit nectars | 6 | CAC/GL 12-1991 | | 41 | TCVN 6309-1997 | Edible soya bean oil | 7 | CODEX STAN 20-
1981 | | 42 | TCVN 6310-1997 | Edible cottonseed oil | 7 | CODEX STAN 22-
1981 | | 43 | TCVN 6311-1997 | Edible coconut oil | 7 | CODEX STAN 124-
1981 | | 44 | TCVN 6312-1997 | Olive oil, virgin and refined, and refined olive-pomaee oil | 11 | CODEX STAN 33-
1981 | | 45 | TCVN 6327-1997 | Sugar. Determination of conductiving ash | 5 | CAC/RM 8-1969 | | 46 | TCVN 6328-1997 | Determination of sulphur dioxide (According to Carruthers, Heaney and Oldfield method) | 5 | CAC/RM 5-1969 | | 47 | TCVN 6329-1997 | Sugar. Determination of sunfur dioxide (According to Monier-William method) | 6 | CAC/RM 4-1969 | | 48 | TCVN 6330-1997 | Sugar. Determination of polarization (ICUMSA method) | 6 | CAC/RM 7-1969 | | 49 | TCVN 6331-1997 | Determination of loss on drying at 120oC for 16 hours | 4 | CAC/RM 2-1969 | | 50 | TCVN 6332-1997 | Determination of loss on drying at 105oC for 3 hours | 3 | CAC/RM 3-1969 | | 51 | TCVN 6333-1997 | Sugar. Determination of colour | 4 | CAC/RM 6-1969 | | 52 | TCVN 6386-1998 | Canned salmon | 8 | CODEX STAN 3-
1981 | |----|----------------|---|----|------------------------------| | 53 | TCVN 6387-1998 | Canned shrimps or prawns | 10 | CODEX STAN 37-
1981 | | 54 | TCVN 6388-1998 | Canned tuna or bonito | 12 | CODEX STAN 70-
1981 | | 55 | TCVN 6389-1998 | Codex standard for canned crab meat | 8 | CODEX STAN 90-
1981 | | 56 | TCVN 6390-1998 | Canned sardinesand sardine-
type products | 10 | CODEX STAN 94-
1981 | | 57 | TCVN 6391-1998 | • • • | 10 | CODEX STAN 119-
1981 | | 58 | TCVN 6392-1998 | Quick frozen fish sticks (fish finger) fish portions and fish fillet - breaded or in batter | 12 | CODEX STAN 166-
1981 | | 59 | TCVN 6403-1998 | Sweetened condensed milk and skimmed sweetened condensed milk | 5 | CAC/VOL XIV Ed, 1
A4-1971 | | 60 | TCVN 6417-1998 | Food additive. General requirements for natural flavourings. | 5 | CAC Volume 1A-1995 | | 61 | TCVN 6430-1998 | Canned plums | 11 | CODEX STAN 59-
1981 | | 62 | TCVN 6448-1998 | Food additive. Specifications of certain flavouring agents | 2 | CAC Volume 1A-1995 | | 63 | TCVN 6454-1998 | Food additive. Tartrazine | 3 | JECFA 31/1-1984 | | 64 | | Food additive. Sunset yellow FCF | 4 | JECFA 31/1-1984 | | 65 | TCVN 6456-1998 | Food additive. Brilliant blue FCF | 3 | JECFA 31/1-1984 | | 66 | TCVN 6457-1998 | Food additive. Amaranth | 3 | JECFA 31/1-1984 | | 67 | | Food additive. Ponceau 4 R | 3 | JECFA 31/1-1984 | | 68 | TCVN 6459-1998 | Food additive. Riboflavin | 3 | JECFA 31/1-1984 | | 69 | TCVN 6460-1998 | Food additive. Carotenes (vegetable) | 3 | JECFA 52,Add.3-1996 | | 70 | TCVN 6461-1998 | Food additive. Chlorophylls | 3 | JECFA 31/1-1984 | | 71 | TCVN 6462-1998 | Food additive. Erythrosine | 5 | JECFA 31/1-1984 | | 72 | TCVN 6463-1998 | Food additive. Potassium saccharin | 4 | JECFA 52,Add.4-1996 | | 73 | TCVN 6464-1998 | Food additive. Acesulfame potassium | 3 | JECFA 52,Add.4-1996 | | 74 | TCVN 6465-1998 | Food additive. Sorbitol | 5 | JECFA 52,Add.4-1996 | | 75 | TCVN 6465-1998 | Food additive. Sorbitol syrup | 4 | JECFA 52,Add.4-1996 | | 76 | TCVN 6467-1998 | Food additive. Ethyl vanillin | 2 | JECFA 52/1-1992 | |----|----------------|-------------------------------|----|-----------------| | 77 | TCVN 6468-1998 | Food additives. Methods for | 41 | FNP 5 Rev.2 | | | | determining inorganic | | Part II 1991 | | | | components | | | | 78 | TCVN 6469-1998 | Food additives. Methods for | 41 | FNP 5 Rev.2 | | | | evaluating appearance and | | Part I 1991 | | | | physical properties | | | | 79 | TCVN 6470-1998 | Food additives. Methods for | 31 | FNP 5 Rev.2 | | | | food colours | | Part IV 1991 | | 80 | TCVN 6471-1998 | Food additives. Methods for | 7 | FNP 5 Rev.2 | | | | flavouring substances | | Part VII - 1991 | <u>GAIN Report #VM0008</u> Page 82 of 82 **APPENDIX 4** Metal Residues allowed in food products mg/kg (ppm) | Order | Food products'Name | Asen (As) | Pb | Cu | Sn | Zn | Hg | Cd | Sb | |-------|-------------------------|-----------|-----|-----|-----|-----|------|----|------| | 1 | Milk and dairy products | 0.5 | 2 | 30 | 40 | 40 | 0.05 | 1 | 1 | | 2 | Meat and its products | 1 | 2 | 20 | 40 | 40 | 0.05 | 1 | 1 | | 3 | Fish and its products | 1 | 2 | 30 | 40 | 100 | 0.5 | 1 | 1 | | 4 | Cooking oil | 0.1 | 0.1 | 0.1 | 40 | 40 | 0.05 | 1 | 1 | | 5 | Vegetables | 1 | 2 | 30 | 40 | 40 | 0.05 | 1 | 1 | | 6 | Vegetable juices | 0.1 | 0.5 | 10 | 40 | 5 | 0.05 | 1 | 0.15 | | 7 | Tea and its products | 1 | 2 | 150 | 40 | 40 | 0.05 | 1 | 1 | | 8 | Coffee | 1 | 2 | 30 | 40 | 40 | 0.05 | 1 | 1 | | 9 | Kakao | 1 | 2 | 70 | 40 | 40 | 0.05 | 1 | 1 | | 10 | Spices | 5 | 2 | 30 | 40 | 40 | 0.05 | 1 | 1 | | 11 | Sauces | 1 | 2 | 30 | 40 | 40 | 0.05 | 1 | 1 | | 12 | Drinks | 0.2 | 0.5 | 5 | 40 | 40 | 0.05 | 1 | 0.15 | | 13 | Water: need watering* | 0.5 | 1 | 10 | 40 | 25 | 0.05 | 1 | 0.15 | | | instant served | 0.1 | 0.2 | 2 | 40 | 5 | 0.05 | 1 | 0.15 | | 14 | Children's foods | 0.1 | 0.5 | 5 | 40 | 40 | 0.05 | 1 | 1 | | 15 | Canned foods | | | | 250 | | | | | ^{*:} the maximum limit before being watered. The acceptable daily intake (ADI) is based on Fg/kg of body weight/week: As: 15 Pb: 25 Cd: 7 Hg: 3,3(Mecyl of Hg)